HYDRODYNAMIC SEPARATORS AS STORMWATER BEST MANAGEMENT PRACTICES # **Final Report** # **Prepared For:** Utah Department of Transportation Research and Development Division # **Submitted By:** Stantec Consulting Inc. # **Authored By:** Karen Nichols, P.E. Kade Moncur Julie Howe # **April 2005** # **NOTICE** This report is disseminated under the sponsorship of the Utah Department of Transportation. The contents of this report reflect the views of the authors, who are responsible for the facts and the accuracy of the data presented herein. # UDOT RESEARCH & DEVELOPMENT REPORT ABSTRACT | 1. Report No. UT-04.15 | 2. Government Accession No. | 3. Recipient's Catalog No. | | | |---|---|----------------------------|--|--| | 4. Title and Subtitle Hydrodynamic Separators as Stormwater Best Management Practices | 5. Report Date November 2004/Revised April 2005 | | | | | | 6. Performing Organization Code | | | | | 7. Author(s) Stantec Consulting Inc. Karen Nichols, P.E. Kade Moncur Julie Howe | 9. Performing Organization Report | rt No. | | | | 9. Performing Organization Name and Address Stantec Consulting Inc. | 10. Work Unit No. | | | | | 3995 S. 700 E., Ste. 300
Salt Lake City, UT 84107 | 11. Contract No. 81FR0215 | | | | | 12. Sponsoring Agency Name and Address | 13. Type of Report and Period Co | vered | | | | Utah Department of Transportation
4501 South 2700 West | | | | | | 4501 South 2700 West
Salt Lake City, UT 84114-8410 | 14. Sponsoring Agency Code | | | | | 15. Supplementary Notes | | | | | #### 16. Abstract The use of hydrodynamic separators in the treatment of stormwater runoff for UDOT basins was evaluated. This evaluation included: 1) identifying potential stormwater pollutants of concern in transportation corridors, 2) identifying documented stormwater pollutant load estimation methods, 3) prepare a listing of available proprietary treatment BMPs, 4) develop a selection methodology for water quality BMPs, 5) prepare technical specifications for hydrodynamic separators. This project reviewed published literature and existing UDOT resources. Stormwater discharges contain constituents that can be characterized by land use activities and are largely dependent on climate patterns. Typical potential pollutants of concern for transportation use drainage basins consist of: sediment, floatables, metals and petroleum hydrocarbons. Specific land use analysis and evaluation of potential pollutants of concern is required prior to the selection and design of treatment BMPs. Total suspended solids (TSS) may be a target constituent of treatment BMPs, based on Salt Lake County's EMC measurements; the average concentration of TSS in urban stormwater in Salt Lake County is 116 mg/l whereas oil and grease concentrations are typically in the range of 5 - 10 mg/l. Hydrodynamic separators cannot treat oil and grease in stormwater runoff to lower levels. Methods to estimate or predict pollutant loads are documented and recognized by many federal and state agencies. USGS and EPA both recognize quantitative analysis methods to estimate pollutant loads to receiving waters conveyed by stormwater runoff. Prediction of pollutant loads may be conducted to assist with the selection, operation and maintenance of stormwater treatment BMP's. These methods are highly sensitive to land use, percent impervious areas and precipitation events, and therefore produce a wide range of potential loading numbers. To remove sediment from stormwater discharges, hydrodynamic separators may be designed to treat small storm events or the first flush produced during larger storm events. A design water quality storm event of 0.5 inches of rainfall has been identified as design criteria to size the hydrodynamic separator. Other design criteria include sediment storage capacity of the device, head loss, sediment particle size and overall efficiency of the treatment measure. Flows exceeding the design event will need to be routed around, or bypass the treatment device. Specifications for hydrodynamic separators were developed for use by UDOT design engineers. In conclusion, oil water/hydrodynamic separators are not recommended for use in removing oil and grease in typical urban stormwater runoff. These systems may be considered for use in spill containment, removal of oil and grease from high-risk areas, or to assist with the removal of sediments in stormwater. | 17. Key Words Storm Water Quality Best Management Practice Hydrodynamic Separator | | 18. Distribution Statement Available: UDOT Research Division Box 148410 Salt Lake City, UT 84114-8410 | | |---|--|---|-----------| | 19. Security Classification (of this report) N/A | 20. Security Classification (of this page) $${\rm N/A}$$ | 21. No. of Pages
104 | 22. Price | # TABLE OF CONTENTS | | | | | Page | |----|------|--------|--|------| | TΑ | BLE | OF CO | NTENTS | iv | | AC | KNO | WLEDO | GEMENTS | vii | | | | | | | | EX | (ECU | TIVE S | UMMARY | Viii | | 1. | STC | RMWA | ATER POLLUTANTS OF CONCERN AND SEASONAL VARIATION | 1 | | | 1.1 | Purpo | ose | 1 | | | 1.2 | Storm | Water Quality | 1 | | | | 1.2.1 | National and Local Data | 1 | | | | 1.2.2 | Stormwater Pollutants | 2 | | | | 1.2.3 | Common Pollutants Based on Land Use | 4 | | | 1.3 | Storm | water Impacts | 5 | | | 1.4 | Salt L | ake County Data Comparison | 6 | | | 1.5 | Seaso | onal and Regional Variation | 7 | | | 1.6 | BMP \$ | Selection Criteria | 9 | | | 1.7 | Summ | nary | 10 | | 2 | STO | RMM/Δ | ATER POLLUTANT LOAD ESTIMATION METHODS | 11 | | ۷. | 2.1 | | ose | | | | 2.2 | - | Load Estimation Methods | | | | | 2.2.1 | | | | | | 2.2.2 | Adjusting Regional Regression Models Using Local Data | | | | | 2.2.3 | FHWA Method for Pollutant Load Estimation | | | | | 2.2.4 | Salt Lake County Stormwater Monitoring | | | | | 2.2.5 | USGS and EPA Nationwide Urban Runoff Program | | | | | 2.2.6 | California Department of Transportation Stormwater Runoff Characteri | | | | | | Data | | | | 2.3 | Concl | usions | 18 | | 2 | TDE | | NT OF HYDROCARBON CONSTITUENTS IN MUNICIPAL STORMWA | TED | | 3. | | | | | | | | | GES | | | | 3.1 | | uction | _ | | | 3.2 | | al Hydrocarbon Concentrations in Stormwater Runoff | | | | | | Oil Droplet Size | | | | 3.3 | - | rator Design | | | | 3.4 | | nical Performance Standards | | | | 3.5 | | enance | | | | 3.6 | Summ | nary of Findings | 24 | | | 3.7 | Reco | mmendations | 24 | |----|------|-------|--|-----| | 4. | EVA | LUATI | ON OF STORMWATER TREATMENT TECHNOLOGIES | 26 | | | 4.1 | Purpo | ose | 26 | | | 4.2 | Desig | ın Storm | 26 | | | 4.3 | Requ | ired Treatment Technology Information | 26 | | | | 4.3.1 | Applications | 26 | | | | 4.3.2 | Site Characteristics | 27 | | | | 4.3.3 | Design Criteria | 27 | | | | 4.3.4 | Construction | 28 | | | | 4.3.5 | Operation and Maintenance | 28 | | | | 4.3.6 | Costs | 29 | | | 4.4 | Selec | tion Process | 29 | | 5. | HYD | RODY | NAMIC SEPARATOR SPECIFICATIONS | 30 | | 6. | CON | ICLUS | IONS AND RECOMMENDATIONS | 35 | | | 6.1 | Conc | lusions | 35 | | | 6.2 | | mmendations | | | 7. | REF | EREN | CES | 37 | | AF | PENI | OIX A | CHAPTER 1 - SUPPORTING DOCUMENTS Salt Lake County Stormwater Sampling Results Salt Lake City Stormwater Sampling Results | 40 | | AF | PENI | DIX B | CHAPTER 2 - SUPPORTING DOCUMENTS TSS Load Calculations | 57 | | AF | PENI | DIX C | CHAPTER 3 - SUPPORTING DOCUMENTS Proprietary System Details EPA Stormwater Technology Fact Sheet – Hydrodynamic Separators | | | AF | PENI | DIX D | CHAPTER 4 - SUPPORTING DOCUMENTS | 86 | | AF | PENI | DIX E | TAC Meeting Agendas and Minutes | 102 | # LIST OF TABLES | Table 1.1 – Common Pollutants in Stormwater | 2 | |--|----| | Table 1.2 – Common Pollutants by Land Use | 5 | | Table 1.3 – Impacts from Increases in Impervious Surfaces | 6 | | Table 1.4 – Water Quality Impacts on Habitat | 6 | | Table 1.5 – Stormwater Data Comparison | 7 | | Table 1.6 – SLCo Spring 2004 Sample Results | 9 | | Table 2.1 – Suspended Solid Concentration for an Urban Highway Landtype | 14 | | Table 2.2 – Typical Runoff Coefficients | 17 | | Table 3.1 - Oil & Grease and Hydrocarbon Concentrations in Stormwater Runoff | 20 | | Table 3.2 – Proprietary Hydrodynamic Separators | 23 | | | | | LIST OF FIGURES | | | Figure 1.1 – Particle Size Distribution | 3 | | Figure 1.2 – EMC Comparisons | 8 | | Figure 2.1 – Sampling Outfall Locations | 15 | #### **ACKNOWLEDGEMENTS** We would like to a acknowledge and thank the members of the TAC: - Mr. Abdul Wakil, UDOT Research - Mr. Jerry Chaney, UDOT Environmental - Mr. Denis Stuhff, UDOT Hydraulics - Mr. Lynn Bernhard, UDOT Maintenance - Mr. Rob Wight UDOT Hydraulics - Mr. Michael Fazio UDOT Hydraulics - Mr. Barry Sharp UDOT Research - Mr. Tim Ularich, UDOT Hydraulics - Mr. Dave Rupp Utah Division of Water Quality, Design Evaluation Section - Mr. Tom Rushing Utah Division of Water Quality, Permits and Compliance Section - Mr. Mike George Utah Division of Water Quality, Permits and Compliance Section - Mr. Kiran Bhayani Utah Division of Water Quality - Ms. Karen Nichols—Stantec Consulting - Mr. Kade Moncur Stantec Consulting - Ms. Julie Howe—Stantec Consulting #### **EXECUTIVE SUMMARY** The purpose of this UDOT Hydrodynamic Separator study is to work with the UDOT Technical Advisory Committee (TAC) to prepare a selection methodology and performance-based specification for
hydrodynamic separators and oil-water separators as a structural control measure for stormwater treatment. These Best Management Practices (BMPs) are considered for implementation to meet water quality requirements of the UDOT Phase 1 Municipal UPDES Permit conditions (UTRS000003, Control Measure 5, post-construction water quality controls) and Utah Division of Water Quality Construction Permit requirements (R317-1-2). The study investigated the following elements for the design and implementation of water quality BMP's: - Identify the stormwater pollutants of concern - Identify documented stormwater pollutant load estimation methods - Review published literature and existing UDOT resources - Prepare a listing of the proprietary treatment BMPSs - Prepare a selection methodology for water quality BMPs - Prepare technical specifications for hydrodynamic separators These elements are documented in this final report, along with specific references and reports utilized by the TAC. Meeting agenda and minutes are included for reference. In summary, stormwater discharges contain pollutants that can be characterized by land use activities and are largely dependent on climate patterns. Typical pollutants of concern for transportation use drainage basins consist of: sediment, floatables, metals, pesticides and herbicides and petroleum hydrocarbons. Specific land use analysis and evaluation of potential pollutants of concern is required prior to the design of treatment BMPs. Total suspended solids may be a target constituent of treatment BMPs, as the average concentration in urban stormwater is 116 mg/l, based on monitoring data by Salt Lake County, Salt Lake City and UDOT. The same data indicates that oil and grease concentrations in stormwater flows to be typically in the range of 5 – 10 mg/l. Hydrodynamic separators cannot treat oil and grease in stormwater runoff to lower levels. Methods to estimate or predict storm event and annual pollutant loads are documented and recognized by many federal and state agencies. USGS and EPA both recognize quantitative analysis methods to estimate pollutant loads to receiving waters conveyed by stormwater runoff. Prediction of annual or storm event pollutant loads may be conducted to assist with the selection, operation and maintenance of stormwater treatment BMP's. These methods are highly sensitive to land use, percent impervious and precipitation events, and therefore produce a wide range of potential loading numbers. To remove sediment from stormwater discharges, hydrodynamic separators may be installed to treat small storm events or the first flush produced during larger storm events. A design water quality storm event of 0.5 inches of rainfall has been identified as design criteria to size the hydrodynamic separator. Other design criteria include sediment storage capacity of the device, head loss, sediment particle size and overall efficiency of the treatment measure. Flows exceeding the design event will need to be routed around, or bypass the treatment device. In conclusion, hydrodynamic separators are not recommended for use in removing oil and grease in typical urban stormwater runoff. These systems may be considered for use as spill containment, removal of oil and grease from high-risk areas, or to assist with the removal of sediments. #### 1. Stormwater Pollutants of Concern and Seasonal Variation ## 1.1 Purpose The purpose of this chapter is to identify typical pollutants and average concentrations in typical urban stormwater runoff with the intent to identify target pollutants for the Utah Department of Transportation (UDOT) to use in selecting appropriate Best Management Practices (BMPs). In addition, seasonal variation in stormwater quality is addressed. This document fulfills the requirements set in Task 1 of the UDOT Hydrodynamic Separator study. Tasks 2 (stormwater pollutant load estimation methods), Task 4 (hydrocarbon (or oil and grease) concentrations in stormwater runoff), Task 5 (evaluation of stormwater treatment technologies), and Task 6 (hydrodynamic separator specifications) are addressed are addressed in Chapters 2, 3, 4, 5 respectively. In general, stormwater constituents are considered a pollutant when they exceed natural concentrations or water quality standards and have a detrimental effect on the beneficial uses designated for the receiving water. ### 1.2 Storm Water Quality The impact on the receiving water of untreated stormwater discharges are largely dependent on climate patterns and land use activities. The frequency, duration and intensity of precipitation events relate to the quantity of stormwater runoff. The land use, population activities, industrial activities contribute to the quality of the stormwater runoff. Increases in impervious surfaces following development result in accumulated pollutants deposited from the atmosphere, leaked from vehicles, or windblown in from adjacent areas (*Schueler & Holland*, 2000). The primary non-point pollution sources that typically accompany urbanization are caused by increases in traffic, street litter, fertilizer use and pesticide use (*City of Newcastle*, 1999). The most common pollutants in urban stormwater and the sources are provided in Table 1.1. #### 1.2.1 National and Local Data There are numerous studies of the nature of pollutants in urban stormwater discharges on a national level and at local levels. In the 1980's, cities across the nation sampled and analyzed urban stormwater runoff for the Nationwide Urban Runoff Program (NURP). Also, on a national level, USGS compiled stormwater runoff quality data. Finally, a Federal Highway Administration (FHWA) manual provides a compilation of available stormwater quality data. In Utah, Salt Lake City, Salt Lake County (SLCo) and UDOT have been sampling stormwater runoff since 1992. The analyses conducted in the NURP study and in Utah evaluated levels of conventional pollutants, nutrients, organics, solids and metals in urban runoff from typical storm events. In 1995, EPA reported that the national data collected through NURP and by USGS, was consistent and suggested that sediments and metals were the most significant pollutants Table 1.1 - Common Pollutants in Stormwater | Contaminants | Sources | | | | | | |-----------------------------|--|--|--|--|--|--| | Solids | Streets, lawns, driveways, roads, construction activities, | | | | | | | | atmospheric deposition, drainage channel erosion | | | | | | | Pesticides and Herbicides | Residential lawns and gardens, roadsides, utility right-of-ways, | | | | | | | | commercial and industrial landscaped areas, soil washoff | | | | | | | Organic Materials | Residential lawns and gardens, commercial landscaping, | | | | | | | | animal wastes | | | | | | | Metals | Automobiles, bridges, atmospheric deposition, industrial | | | | | | | | areas, soil erosion, corroding metal surfaces, combustion | | | | | | | | processes | | | | | | | Oil and Grease/Hydrocarbons | Roads, driveways, parking lots, vehicle maintenance areas, | | | | | | | | gas stations illicit dumping to storm drains | | | | | | | Bacteria and Viruses | Lawns, roads, leaky sanitary sewer lines, sanitary sewer | | | | | | | | cross-connections, animal waste, septic systems | | | | | | | Nitrogen and Phosphorus | Lawn fertilizers, atmospheric deposition, automobile exhaust, | | | | | | | | soil erosion, animal waste, detergents | | | | | | U.S. EPA Preliminary Data Summary of Urban Storm Water Best Management Practices, August 1999 measured. Of the metals, copper, lead and zinc were the most frequently detected metals, found in at least 91 percent of the samples. The concentration of total suspended solids in urban stormwater lacking BMPs was determined to be an order of magnitude greater than discharges from wastewater treatment plants. In 1990, the USGS developed a method for estimating stormwater runoff loads for several pollutants in urban watershed in the U.S. The USGS method is based on USGS and NURP data to predict TSS loads on an event or annual basis. Three different regions were selected based on mean annual rainfall. The intent was to use local data and a regression model to accurately predict suspended solid loads. In 1996, the FHWA compiled documentation and research on highway stormwater runoff into a single manual on water quality impact assessment and mitigation. The FHWA reported that urban and highway runoff quality is similar for pollutant constituents and concentrations with the exception of heavy metals. #### 1.2.2 Stormwater Pollutants Suspended solids are one of the most common contaminants found in urban stormwater. Solids are present in stormwater in a dissolved phase or suspended and can originate from many sources including the erosion of pervious surfaces and dust and other particles deposited on impervious surfaces from human activities and the atmosphere. Sediment in stormwater also provides a medium for the accumulation, transport and storage of other pollutants including nutrients and metals (*EPA*, 1999). Solids are removed from the stormwater discharges through sedimentation, filtration and mechanical devices, such as hydrodynamic separators. Available studies indicate that most particles suspended in stormwater are less than 120 μ m diameter. Coarser fractions, above 120 μ m tend to remain in gutters or get caught in catchbasins. Sediment coarser than medium silt (~20 μ m) settles rapidly, but much longer detention times are required for finer particles to settle. Particles less than 10 μ m tend not to settle discretely according to Stokes Law, and flocculants are required to aid in particle settling. The particle shape, density, water viscosity, electrostatic forces and flow characteristics affect settling rates. Figure 1.1 provides information regarding particle size distribution from a study in New Zealand (Auckland, 2003). Figure
1.1 - Particle Size Distribution Another study by the Virginia Transportation Research Council measured particle size in the inflow and outflow of a vegetated swale for one storm. This study found the following particle sizes: | Particle Size | Percent P | Percent Particles | | | |---------------|-----------|-------------------|--|--| | | Inflow | Outflow | | | | >25 μm | 61.7 | 36.4 | | | | >8 μm | 72.0 | 58.0 | | | | >3 μm | 76.0 | 73.4 | | | Litter in stormwater has been defined as manufactured objects (paper, plastic, glass, metal, etc) and not natural items (gravel, vegetation, etc.). Litter has been identified as a significant problem in urban areas in Southern California and is the major source of impairment for receiving waters. Removal of litter from stormwater can be accomplished with screens, trash racks or modification of the outlet from detention basins. Maintenance of the trash racks or screens is the required. Metals in stormwater runoff occur as dissolved or particulate phases. As with the nutrients, the particulate phase of the metals is found attached to suspended solids. Removal of particulate metals generally involves some type of sedimentation or filtration. Oil and grease, and petroleum hydrocarbons are found in stormwater at low concentrations both locally and nationally, with the exception of spill events and illegal discharges. Further information regarding oil and grease concentrations in stormwater runoff is presented in Chapter 3. Nutrients, such as phosphorus and nitrogen, can impair aquatic life through the depletion of oxygen. Nutrients are transported in stormwater attached to suspended solids. Primary sources include organic matter, emulsifiers and residential fertilizer runoff. Nutrients can be present in either dissolved or particulate phases. Sedimentation is effective in removing nutrients when solids are removed from the stormwater. #### 1.2.3 Common Pollutants Based on Land Use Recognizing the difference in stormwater quality given the different land uses is beneficial to developing a stormwater management plan and implementing proper BMPs. Generally, stormwater tends to contain similar pollutants, however different land uses will contribute different amounts of each contaminant. Table 1.2 provides a breakdown of typical stormwater pollutants by land use. Stormwater discharges from construction sites were targeted as a major source of sediment to receiving waters. Currently, under the Phase 2 stormwater regulations, construction sites that disturb greater than 1 acre must be permitted and managed to reduce the discharge of pollutants to the maximum extent practicable. Sediment, metals, oil and grease concentrations are increased in stormwater due to impervious surfaces and presence of automobiles. There have been some studies that investigated stormwater quality with relation to Average Annual Daily Traffic (AADT). It is suggested that on highly traveled roads, the pollutant loading is consistent throughout the storm event, as the cars continually travel throughout the duration of the storm. The quality of stormwater discharges from industrial areas is difficult to generalize, based on the wide range of industrial activities in urban areas. Certain industrial activities have been permitted under the Phase 1 stormwater regulations. Stormwater runoff from residential, commercial and industrial park land uses can be generally characterized. These land uses represent a majority of the area in urban centers Table 1.2 - Common Pollutants by Land Use | Land Use | Pollutant | |---------------------------|---------------------------| | Single Family Residential | Sediment and Floatables | | | Pesticides and Herbicides | | | Organic Materials | | | Metals | | | Oil & Grease | | | Bacteria | | | Nutrients | | Mixed Use | Sediment and Floatables | | | Pesticides and Herbicides | | | Organic Materials | | | Metals | | | Oil & Grease | | | Nutrients | | Transportation Corridors | Sediment and Floatables | | | Pesticides and Herbicides | | | Metals | | | Oil & Grease | | | Nutrients | | Open Space/Parks | Sediment and Floatables | | | Pesticides and Herbicides | | | Organic Materials | | | Metals | | | Nutrients | The more predominant pollutants are in bold type (EPA, 1995). The NURP database, as previously stated, indicates that the most prevalent pollutants from these land uses are solids, metals, floatables (litter) and nutrients. Data from urban stormwater sampled throughout SLCo suggests that TSS levels measured are relatively consistent with average NURP TSS levels. Average concentrations of common stormwater pollutants are reported in Chapter 2 (Stormwater Pollutant Load Estimation Methods). #### 1.3 Stormwater Impacts Stormwater runoff and the associated pollutants are of concern due to the potential impacts to receiving waters and habitats. Impacts to receiving waters are due to both quantity and quality of runoff. The impact of stormwater discharges is generally and briefly discussed in this chapter. There is a direct relationship between watershed imperviousness and stream health (*Schueler and Claytor, 1995*). Habitats can be impacted by stormwater runoff by changes in both water quality and quantity. The major impact caused by stormwater runoff is the alteration of species distribution due to the fact that pollutant tolerant and less sensitive species tend to replace native species in stormwater impacted receiving waters (*EPA, 1999*). For these reasons, the intent of management and treatment of stormwater runoff is to prevent or minimize environmental impacts caused by runoff. Table 1.3 identifies physical impacts to streams associated with increased imperviousness and Table 1.4 identifies water quality impacts on habitats. Table 1.3 - Impacts From Increases in Impervious Surfaces | Increased | Resulting Impacts | | | | | | | |-------------------------|-------------------|---|---|----------|------------|--|--| | Imperviousness | Flooding | Flooding Habitat Erosion Channel Stream E | | | | | | | Leads to: | | Loss | | Widening | Alteration | | | | Increased Volume | Х | Х | Х | Х | Х | | | | Increased Peak Flow | Х | Х | Х | Х | Х | | | | Increased Peak Duration | Х | Χ | Х | Х | Х | | | | Increased Stream | | Х | | | | | | | Temperature | | ^ | | | | | | | Decreased Base Flow | | Х | | | | | | | Changes in | Х | Х | Х | Х | Х | | | | Sediment Loading | | | | | ^ | | | U.S. EPA Preliminary Data Summary of Urban Storm Water Best Management Practices, August 1999 Table 1.4 - Water Quality Impacts On Habitat | Water Quality Parameter | Habitat Effect | |-------------------------|------------------------------------| | Bacteria | Contamination | | Heavy metals | Alteration of species distribution | | Toxic organics | Alteration of species distribution | | Nutrients | Eutrophication, algal blooms | | Sediment | Decreased spawning areas | | BOD | Reduced dissolved oxygen levels | | Temperature | Reduced dissolved oxygen levels | | рН | Alteration of species distribution | U.S. EPA Preliminary Data Summary of Urban Storm Water Best Management Practices, August 1999 #### 1.4 Salt Lake County Data Comparison Available local data can be an important component of UDOT's plan for stormwater management. With national stormwater characteristics as a basis, comparisons can be made with the SLCo-wide data and local data from other cities. As part of the stormwater permit for SLCo, stormwater sampling has been conducted since 1992 in accordance with the Sampling Plan for Representative Storm Monitoring (August 2001). In general, six stations are sampled once during the spring and fall of each year. Salt Lake City conducts similar monitoring at three stations. These stations were selected to represent various land uses throughout the County. The constituents analyzed are similar to the national studies and other local studies. The analytical results are used to calculate Event Mean Concentrations (EMCs) for specific constituents. EMCs provide a method for examining the representative storm event concentration for an outfall in the storm drain system. EMCs are commonly used by numerous municipalities and therefore can provide an indication of how SLCo's stormwater quality compares with other municipalities. Salt Lake County calculates EMCs for six constituents for which the most data was available; it is recognized that data is available for other constituents. For comparison purposes, Table 1.5 presents SLCo's EMCs with data from other sources and indicates the SLCo data is within the ranges of the data presented from additional sources. Figure 1.2 presents a comparison of EMCs with other municipalities and the NURP. The bar graphs indicate that SLCo has EMCs within a similar range for the municipalities compared. Salt Lake County has the lowest average EMCs for TSS, total phosphorus and total zinc. Table 1.5 - Stormwater Data Comparison | Constituent | SLCo
EMC
(mg/L) | NURP Mean
EMC for
SLCo
(mg/L) ¹ | Caltrans
Hwys Mean
(mg/L) ² | Caltrans
Park & Rides
Mean (mg/L) ² | FHWA
Hwys Median
EMC (mg/L) ³ | |------------------------|-----------------------|---|--|--|--| | Total Suspended Solids | 116 | 180 | 94.4 | 45.8 | 142 | | Total Copper | 0.039 | 0.046 | 0.022 | 0.014 | 0.054 | | Total Lead | 0.031 | 0.220 | 0.022 | 0.006 | 0.400 | | Total Zinc | 0.181 | 0.210 | 0.130 | 0.108 | 0.329 | | Total Phosphorus | 0.39 | 0.6 | 0.3 | 0.4 | 0.4 | | 5-day BOD | 13.2 | 9 | | | | ¹US EPA 1983 # 1.5 Seasonal and Regional Variation As discussed previously, the duration, intensity and frequency of precipitation events directly affect the quality and quantity of urban stormwater discharges. Precipitation events vary with geography, topography
and seasonally. All these variations and factors affect the quality and quantity of stormwater discharges and therefore may affect the management practice implemented. The USGS has compiled stormwater quality data and correlated this data to different geographic regions of the nation, based on average annual precipitation. ²Caltrans 2002 ³Young, G. K., et al., 1996 (FHWA) Figure 1.2 – EMC Comparisons Few studies investigating seasonal trends in urban stormwater quality were available. However, the FHWA manual (1996) presents information that winter precipitation and subsequent spring melts can contribute higher concentrations of pollutants than spring or summer rain events. In addition, recent discussions with SLCo and Salt Lake City have focused on stormwater sample results collected from storm events occurring in early spring. A comparison of the TSS results from the March 2004 storm event to the average TSS concentration indicates that the early storm events may produce above average TSS from other storms sampled. It was noted that all stations sampled during this spring storm event were higher than the SLCo EMC for TSS (116 mg/L). The TSS results from this storm are in Table 1.6. Table 1.6 - SLCo Spring 2004 Sample Results | Station | Base | Rise | Composite | |----------------------|------------|------------|------------| | | TSS (mg/L) | TSS (mg/L) | TSS (mg/L) | | Decker Lake-01 | 7 | 12 | 170 | | Jordan River-03 | 4 | 10 | 280 | | Little Cottonwood-06 | | 660 | 160 | | Milcreek-07 | | 51 | 170 | SLCo TSS EMC = 116 mg/L Due to local deviations in precipitation patterns across Utah, it would be difficult to generally address seasonal or regional variations for predictive pollutant loading purposes. When evaluating a specific system for best management practices, site-specific data should be utilized, including rainfall patterns, soil erosivity and other dominant site characteristics. ### 1.6 BMP Selection Criteria The process of evaluating and selecting appropriate BMPs should first determine the pollutant(s) of concern. This analysis will be based upon land use and proximity to receiving waters. From this determination, the type of treatment necessary for pollutant removal may be selected and must include an evaluation of site conditions. The final selection criteria should consider unit costs, including installation, maintenance and potential monitoring. Potential costs of implementing structural BMPs were discussed in an engineering newsletter regarding water quality management issues related to stormwater runoff (Lee, 2002). The high cost of collection and treatment of urban runoff may affect decisions regarding system types as well as monitoring for compliance purposes. It was estimated that the installation of conventional BMPs in developed areas could cost from \$1 - \$3 per person per day for the population served; and from \$5 - \$10 per person per day for advanced BMPs. Consequently, source control BMPs become an important component in BMP selection and for water quality standards compliance purposes. ## 1.7 Summary A review of the available literature identifies urban activities that contribute specific pollutants to stormwater runoff. These pollutants contribute to many water quality, habitat and aesthetic problems in receiving waters (EPA 1999). The most common pollutants urban runoff are as follows: - Solids - Litter & Floatables - Organic Materials - Metals - Oil & grease/ hydrocarbons - Nitrogen & Phosphorus - Pesticides & Herbicides - Bacteria & Viruses It is important to recognize that the selection of BMPs must evaluate and assess sitespecific factors, including land use, local weather patterns, topography and maintenance requirements. In addition, the following water quality factors should be considered: - Does the stormwater discharge to impaired receiving waters? - Does the stormwater discharge convey stormwater from high-risk land use? - Are there site-specific water quality requirements for the drainage system? - Identify stormwater pollutant(s) to be reduced by the implementation of best management practices. From the review of available stormwater quality data, BMPs could be targeted to reduce the discharge of the following pollutants found in typical municipal stormwater runoff: suspended solids, litter and/or floatables, nutrients and metals. Removal of pollutants from stormwater discharges includes implementation of both preventative and treatment best management practices. #### 2. Stormwater Pollutant Load Estimation Methods ### 2.1 Purpose The Utah Department of Transportation (UDOT) requires information on quantity of precipitation and runoff from their facilities as well as common pollutants contained within that stormwater runoff. This information will be utilized to accurately design stormwater runoff controls to improve stormwater quality through Best Management Practices (BMPs). The typical pollutants found in stormwater runoff from transportation, urban landtype are total suspended solids (TSS), metals, nutrients and organics (refer to Chapter 1). UDOT requested a literature review of estimation methods for urban watershed storm-runoff loads. This chapter will focus on the estimation of TSS loads, as a pollutant indicator in stormwater runoff. It is generally believed that the removal of suspended solids will also remove metals and nutrients, as those pollutants are transported in stormwater runoff are commonly adsorbed to the suspended solids. Stormwater pollutant loads may also be affected by seasonal weather trends which lead to higher pollutant concentration in stormwater runoff during spring melts due to winter precipitation (refer to Chapter 1). Methods for the estimation of stormwater constituent loads have been developed by the Environmental Protection Agency (EPA) and the United States Geological Survey (USGS), as well as by individual states and cities. Quantitative analysis method types for the prediction of stormwater constituent loads include (UDEQ 1994): - Empirical, empirical methods estimate pollutant loads through direct measurement of runoff and pollutant concentrations during historical storm events and relate the measured values to site-specific basin characteristics. An equation is then formed to predict pollutant loads from other basins based of site-specific characteristics and their associated weighting factors. - 2. <u>Statistical</u>, statistical methods estimate pollutant loads by requiring estimates of annual rainfall, land areas, runoff coefficients for catchment basins, and representative concentrations of pollutants obtained by storm event sampling. - 3. <u>Deterministic</u>, deterministic methods estimate pollutant loads by utilizing computer databases to manipulate detailed information on stormwater quantity and quality to model basin hydrology and pollutant transport. - 4. <u>Hybrid</u>, hybrid methods use a combination of the above methods to estimate pollutant loads. This section will focus on methods of estimation of total suspended solid (TSS) in stormwater runoff from an urban transportation land use type. Other pollutant loads can be predicted utilizing the same methodology, however, with different concentrations or factors as appropriate. #### 2.2 TSS Load Estimation Methods Prediction of annual TSS loads from drainage basins to receiving waters may be a useful tool during the design of storm drainage systems and water quality controls. There are several methods to predict pollutant loads, they all contain two components, hydrology (precipitation and basin characteristics) and pollutant concentration. The following studies were reviewed for applicability to aid in the annual pollutant load calculations: - USGS Regression Model Analysis - Adjusting Regional Regression Models Using Local Data - FHWA Method for Pollutant Load Estimation - Salt Lake County and City Storm Monitoring EMC Data (Simple Method Loading) - Nationwide Urban Runoff Program (NURP) Storm Monitoring Data - California Department of Transportation (Caltrans) Storm Monitoring Data #### 2.2.1 USGS Storm-Runoff Loads Regression Analysis (Driver and Tasker 1990) The USGS funded a study to develop a method for the estimate of storm-runoff loads for oxygen demand, solids, metals, and nutrients in urban watersheds in the United States. The developed method is statistical based and consists of four sets of linear regression models based on USGS and Nationwide Urban Runoff Program (NURP) data, that require information about a watersheds physical, land use, and climatic characteristics to predict TSS loads on an event or annual basis. Three different regions were selected based on mean annual rainfall; the Western United States was placed into Region I with less than 20 inches of rain annually. Region I produced the most accurate regression models but the regressions involving suspended solids (SS) were the least accurate. The most significant watershed characteristics in all the linear regression were total storm rainfall, contributing area, and impervious area. Three suspended solid estimation procedures were developed: - 1. Stormwater runoff loads (includes a three-variable model) - 2. Stormwater runoff mean concentration - Mean seasonal or annual loads. The Region I regression model (Table 1, Driver and Tasker 1990) for stormwater runoff loads of SS required information on total storm runoff (in), drainage area (mi²), and storm duration (min). All models used a predetermined regression coefficient and bias correction factor specific to region and constituent to estimate runoff loads. An estimate of SS was done using the stormwater runoff loads regression for the Jordan 03/04 watershed in Salt Lake County. Jordan 03/04 is located by the intersection of I-15 and I-215 in Murray City, Utah; it is a transport transportation land use type with 75 acres (0.12 mi²) of contributing area. A 2-yr 30-min storm event totaling 0.4 inches of rain was used. The Region I
regression model (Table 1, Driver and Tasker 1990) yielded a value of 45 lbs of SS for a 2-yr 30-min form the Jordan 03/04 watershed. This regression has a standard error of 230% and an average prediction error of 334%. The three-variable model (Table 3, Driver and Tasker 1990) for region I SS requires total storm runoff (in), drainage area (mi²), and percent impervious area (52% for Jordan 03/04) and yields 745 lbs of SS with a standard error of 251% for a 2-yr 30-min storm event for the Jordan 03/04 watershed. The suspended solid estimates from the stormwater runoff loads regression and the three variable model produce significantly different results. One reason for the extreme difference in SS load estimates maybe the direct relation between impervious area and SS loading within the three variable model. The region I regression model (Table 5, Driver and Tasker 1990) for stormwater runoff mean concentration of SS requires total storm runoff (in), drainage area (mi²), and storm duration (min). Using the Jordan 03/04 watershed and the same storm event size the regression model (table 5, Driver and Tasker 1990) produced a SS estimate of 623 mg/L with a standard error of 131%. A SS concentration of 623 mg/L does not correspond well with the predicted SS load of 45 lbs from the regression model (Table 1, Driver and Tasker 1990). A mean annual/seasonal load was estimated using region I regression model (Table 10, Driver and Tasker 1990). The mean annual/seasonal load region I regression model has an average prediction error of 130 -156% and requires drainage area, mean annual rainfall (14.3 inches for Jordan 03/04), and mean minimum January temperature (18.7 °F for Jordan 03/04). The mean annual/seasonal load for Jordan 03/04 was predicted to be approximately 2,500 lbs. Which again does not correlate well with the other regression models for the same watershed and storm event. Appendix B contains all regression model equations and calculations. # 2.2.2 Adjusting Regional Regression Models Using Local Data (Hoos and Sisolak 1993) A procedure for adjusting regional regression models of unmonitored site's urban runoff quality using local data was developed by the USGS for use on the Driver-Tasker Models discussed above. These procedures consist of statistical functions called model adjustment procedures (MAP's) that are used to integrate local data into the Driver-Tasker regression models to improve prediction results. For local data to improve prediction results local storm runoff monitoring sites should reflect a wide range of watershed characteristics (basin size, impervious area, and land use types), as well as a wide range of storm characteristics (total storm rainfall, duration of storm, and antecedent conditions). Also the difference between observed and predicted values for storm runoff loads should have a consistent direction of bias and the variation of observed data should be positively correlated and significantly similar to the variation of the predicted data. Statistical tests should be preformed to confirm these relationships (Hoos and Sisolak 1993). There are three regression adjustment procedures, which include: the single factor regression against regional prediction, regression against regional prediction, and weighted combination of regional prediction and local regression prediction. Each procedure has different requirements for that method to be selected for the regression adjustment. A regression adjustment using local data was not preformed do to the magnitude of local data and work involved to adjust the regression models. ## 2.2.3 FHWA Method for Pollutant Load Estimation (Young, G. K., et al., 1996) The Federal Highway Administration (FHWA) reviewed three methodologies for the estimate of pollutant loads: they include the USGS regression model study discussed above, a simple method that utilizes NURP data, and the FHWA estimation method. The FHWA method for pollutant load estimation uses regional data tables for obtaining model parameters along with a constituent EMC selected from a range of EMCs for an urban highway land use. This information is then used to calculate annual and event pollutant mass loads from a series of empirical equations (Young, G. K., et al., 1996). Table 2.1 lists the median TSS EMC for an urban highway landtype; refer to Chapter 1 for other constituent EMCs. Table 2.1 - Suspended Solid Concentrations for an Urban Highway Landtype | Source | TSS (mg/L) | |--|------------| | SLCo EMC (SLCo 2000) | 116 | | SLCo NURP EMC (USEPA 1983) | 180 | | Caltrans, mean conc. (Caltrans 2002) | 94.4 | | FHWA Median EMC (Young, G. K., et al., 1996) | 142 | ## 2.2.4 Salt Lake County Stormwater Monitoring (SLCo 2000) Salt Lake County (SLCo) and Salt Lake City (SLC) stormwater runoff monitoring has been conducted since 1992 on nine outfall locations located throughout Salt Lake County (refer to Figure 2.1 for sample locations). A total of 16 storm events have been sampled up to 2003. Annual pollutant loads and event mean concentrations (EMC) were calculated through statistical methods for total suspended solids (TSS), metals, total phosphorus, and biological oxygen demand for three primary land use types residential, transportation, and commercial/industrial. An EMC for oil and grease (O&G) was not calculated because of lack of data and non-detect measurements. The method detection limit for O&G is 1 mg/L. Salt Lake County and Salt Lake City are required to sample representative storm events for specific targeted pollutants, by their UPDES Municipal Phase 1 Stormwater Discharge Permits. Grab samples are taken before the beginning of a runoff event, rise grab samples are gathered within the first 30 minutes of runoff, and storm composite samples are collected over a 6-hour period and flow weighted for submittal to an outside laboratory for analysis. A representative storm for Salt Lake County as defined by the USEPA [40 CFR 122.21(g)(7)] was determined to have the following characteristics: - 1. Accumulation of 0.62 in - 2. Duration of 6.4 hrs - 3. Average rate of accumulation of 0.1 in/hr - 4. Wet period from March through October - 5. 6-hr inter-event duration - 6. Event must occur at least 72 hours after previously measurable precipitation of 0.1 in These conditions were selected because the majority of storms in the Salt Lake County area met these criteria. A seasonal monitoring frequency of twice a year was chosen, and is spring (April 15 to July 1) and fall (September 1 to November 15). Loading was estimated for each storm event based on area serviced, weighted runoff coefficient (0.52 for Jordan 03/04) and average concentration of constituent for that storm event given the overall land use category assigned to the basin. The load for the specific storm event for each outfall was calculated using equation 1: Table 2.2 lists estimated runoff coefficients for typical land uses. $$L_x = 0.227 \bullet P \bullet Pj \bullet R_a \bullet A_s \bullet C_a \tag{1}$$ #### Where: Lx = load for the storm event (lbs) P = precipitation for the storm event or annual precipitation (in) Pj = correction factor for storms that produce no runoff = 0.9 (for annual loading estimates only) Ra = weighted average runoff coefficient based on land use of serviced area = $(\sum (i=1,n)$ Ri-Ai)/As As = serviced area of basin (acres) Ca = average concentration of constituent for land use category assigned to basin (mg/L) (0.227 is a conversion factor to convert mg/L, acres and inches to pounds) Table 2.2 - Typical Runoff Coefficients | Land use Category | *Ri | | | | | | |--------------------|------|--|--|--|--|--| | Light Residential | 0.25 | | | | | | | Medium Residential | 0.40 | | | | | | | Heavy Residential | 0.60 | | | | | | | Light Industrial | 0.46 | | | | | | | Heavy Industrial | 0.60 | | | | | | | Commercial | 0.60 | | | | | | | Transportation | 0.75 | | | | | | | Public Lands | 0.20 | | | | | | | Agricultural | 0.10 | | | | | | | Open | 0.10 | | | | | | ^{*}Salt Lake County Public Works Dept. Engineering Division The event mean concentration (EMC) for constituents were calculated at each outfall. To calculate the EMC, the calculated loading per event for each of the sampled storms was summed and divided by the total precipitation for the sampled events. The result was divided by the serviced basin area and runoff coefficient and converted to milligrams per liter. Equation 2 was used: $$EMC = \frac{\sum L_x \bullet 12}{\sum P \bullet R_a \bullet A_s \bullet 2.72}$$ (2) #### Where: Lx = load for the storm event (pounds) P = precipitation for the storm event (inches) Ra = weighted average runoff coefficient based on land use of serviced area = $(\sum (i=1,n))$ Ri·Ai)/As As = serviced area of basin (acres) (12 and 2.72 are conversion factors for pounds to mg/L) The EMCs for each constituent were calculated on an event basis and averaged to obtain the average TSS EMC of 116 mg/L for Salt Lake County. An estimate of TSS was done using the Salt Lake County EMC for the Jordan 03/04 watershed. An average annual precipitation of 14.3 inches and a 2-yr 30-min storm event totaling 0.4 inches of rain was used with the same watershed characteristics utilized in the USGS regression models above. The predicted TSS load was 13,245 lbs annually and 411 lbs for the 2-yr 30-min storm event, yielding significantly higher TSS prediction loads that the USGS regression models. Table 2.1 lists the calculated EMC for SLCo for suspended solids. See Appendix A for Salt Lake County stormwater sampling results and Appendix B for EMC loading calculations. #### 2.2.5 USGS and EPA Nationwide Urban Runoff Program (NURP) The USGS and EPA collected stormwater runoff data from 21 urban sites throughout United States during the Nationwide Urban Runoff Program (NURP). Table 2.1 lists the calculated TSS EMC for Salt Lake County determined as part of the NURP study. Concentrations for oil and
grease or petroleum hydrocarbons were not reported in this study. Equation 1 above was used to estimate TSS using the Salt Lake County NURP TSS EMC of 180 mg/L (SLC 1993) for a transportation land use. Both an annual and 2-yr 30-min storm event TSS loads were determined for the watershed Jordan 03/04. Equations 1 yielded 20,552 lbs of TSS annually and 637 lbs of TSS for a 2-yr 30-min storm event. This estimate corresponds well with the SLCo EMC and the three variable USGS regression model TSS estimates because of the direct significant relationship to impervious area. See Appendix B for EMC loading calculations. #### 2.2.6 California Department of Transportation Stormwater Runoff Characteristics Data California Department of Transportation (Caltrans) conducted a multi-year study that collected stormwater runoff samples from highways, Maintenance Stations, Park and Ride facilities, rest areas and acceleration and deceleration lanes throughout the state and analyzed for a variety of pollutants (Caltrans 2002). Overall, 50 sites were monitored for a total of 323 station storm events. The following is a summary of the average concentrations found from highway facilities. Concentrations for oil and grease or petroleum hydrocarbons were not reported in this study. Table 2.1 lists the mean TSS concentration reported for Caltrans transportation facilities. Equation 1 was used to estimate TSS using the CalTrans data for TSS of 94.4 mg/L (Caltrans 2002) for a transportation land use. Both an annual and 2-yr 30-min storm event TSS loads were determined for the watershed Jordan 03/04. Equation 1 yielded 10,778 lbs of TSS annually and 334 lbs of TSS for a 2-yr 30-min storm event. Again this estimate corresponds well with the SLCo EMC and the three variable USGS regression model TSS estimates because of the direct significant relationship to impervious area. See Appendix B for EMC loading calculations. #### 2.3 Conclusions UDOT requested a review of published methods to estimate annual and single storm event constituent loads for a transportation land use in Utah. This estimation method would need to be easily applied, use available data, and be applicable to the entire state of Utah. The method recommended for the prediction of pollutant loads in typical urban stormwater runoff is the USGS Storm-Runoff Loads Regression Analysis by Driver and Tasker 1990. Several constituent loads (TSS, oxygen demand, metals, nutrients) can be predicted utilizing this methodology, however, with different concentrations or factors as appropriate (Driver and Tasker 1990). This method could be used for a regional estimate of annual suspended solid loading and individual storm event loading where stormwater-monitoring data is not available. Salt Lake County stormwater-monitoring data could be used to adjust the USGS regression models to most accurately predict suspended solid (TSS) and other pollutant loads for unmonitored sites within the same overall watershed network using the MAP's described in Adjusting Regional Regression Models Using Local Data (Hoos and Sisolak 1993). Salt Lake County EMC data could also be used to estimate pollutant loads for typical urban stormwater runoff. #### 3. Treatment of Hydrocarbon Constituents in Municipal Stormwater Discharges #### 3.1 Introduction Hydrodynamic separators are treatment systems that are designed primarily to remove sediment, as well as hydrocarbons and metals associated with accumulated sediments. These systems have become popular because they are relatively inexpensive and can be easily installed at small sites without sacrificing land. These systems are typically used in high-risk areas, or "hot spots" (gas stations, auto shops, loading areas, fast-food restaurants) and provide an additional level of protection for the containment of hydrocarbon or oil spills. This chapter documents hydrocarbon concentrations found in urban stormwater runoff from various studies and reports and discusses criteria for the design of hydrodynamic separators. This document fulfills the requirements set in Task 4 of the Utah Department of Transportation (UDOT) Hydrodynamic Separator study. #### 3.2 Typical Hydrocarbon Concentrations in Stormwater Runoff In considering use of OWSs for treating stormwater, it is important to evaluate documented oil/grease or hydrocarbon concentrations in urban stormwater runoff. Current literature and/or studies indicate that oil and grease concentrations in urban stormwater runoff are generally low. Table 3.1 presents the information obtained during a literature search. Table 3.1 - Oil & Grease and Hydrocarbon Concentrations in Stormwater Runoff | Study | Parameter | Concentration | |----------------------|-----------------|---------------------------------------| | Austin, TX study | Oil & grease | 5-10 mg/L | | Salt Lake County* | Oil & grease | 5.75 mg/L storm first flush (average) | | | | 4.25 mg/L composite (average) | | Center for Watershed | Total Petroleum | 12.4 mg/L (based on commercial | | Protection | Hydrocarbon EMC | parking lot) | | TxDOT | Oil & grease | 2.7-27 mg/L (national concentration) | | | | 89.28 mg/L (Austin, TX ³) | | | | 37.36 mg/L (Austin, TX ⁴) | | | | 234.7 mg/L (Austin, TX ⁵) | | FHWA | Oil & grease | 2.7-27 | | NURP | | No oil & grease or hydrocarbon data | | USGS | | No oil & grease or hydrocarbon data | | Caltrans | | No oil & grease or hydrocarbon data | | SLCo Water Quality | | No oil & grease data EMC | | Report | | determined | ^{*}Salt Lake County results are averages for JOR-03 (transportation landuse); majority of results were reported Non-Detect with a Method Detection Limit between 1 & 5 mg/L. ## 3.2.1 Oil Droplet Size In a study designed to evaluate the performance of separators, an analysis of droplet size was provided. Oil/water mixtures are usually divided into four categories: - Free-floating oil (droplet sizes of 250 μm or more), oil slick or film - Oil droplets & globules ranging in size from 10-300 μm - Emulsions (1-30 μm range) - Stable; usually the result of surfactants holding droplets in solution - Non-stable; created by shearing forces present in mixing - Dissolved oil (<10 μm) - *(µm=micron) The objective of OWSs is to treat most of the flow (90-95%) from the catchment to an acceptable degree (10-15 mg/L O&G) and to remove fee oil so as not to produce a discharge that causes an on-going or recurring visible sheen. These systems are not effective at removing emulsified or dissolved oils. Oil droplets are generally characterized as emulsified or dissolved (1-30 μ m range) in municipal stormwater discharges. At this time literature that suggests typical oil droplet sizes or size distribution found in stormwater runoff has not been found. Hydrodynamic separator vendors indicate in sales and technical literature (some based on data from petroleum storage terminals) that 80% of the droplets (by volume) are greater than 90 μ m and that 30% are greater than 150 μ m (Auckland Regional Council Technical Publication #10). Typically, effluent oil and grease concentrations from separators can meet 10 - 20 mg/l, which generally corresponds to the removal of droplets larger than 60 μ m. Lower standards can be met by sophisticated, multi-chambered separators that incorporate coalescing plates and treat low flows (40 - 50 gpm) of a consistent influent concentration. ### 3.3 Separator Design Hydrodynamic separators for municipal application are not capable of removing stable emulsions or dissolved oil. OWSs are not usually applicable for general stormwater runoff because by the time the oil reaches the device, it has emulsified or coated sediment in the runoff and is too difficult to separate. Factors affecting separator performance are: - Quantity of oil - Water temperature - Oil density - Other wastestream characteristics Traditionally, 150 μ m separation has been used, which typically results in an effluent oil & grease concentration of 50-60 mg/L. Flow density based separators is limited to removal of "medium" sized droplets (100-140 μ m) and has a low head requirement. The following general design criteria is recommended: Determine the following in the runoff: - Oil & grease concentrations - TSS concentrations - Lowest temperature - → pH - Empirical oil rise rates Determine the following information about the oil: - Viscosity - Specific gravity - Whether or not the oil is emulsified or dissolved The most important characteristic affecting performance is oil droplet size, from which the critical rise rate can be determined. After determining the rise rate, design flow rate, and effective horizontal separation area, the separator can be appropriately sized. The efficiency of separators is dependent on detention time in the chamber and on droplet size. When considering use of these systems for stormwater treatment, land use, site location and operation & maintenance should be taken into account. In addition, it is recommended that OWSs be used as follows: - √ Use as pretreatment system prior to other BMPs. - $\sqrt{}$ Use in an off-line configuration - $\sqrt{}$ Catchment size should be small, one study recommended 1 acre or less #### 3.4 Technical Performance Standards A variety of hydrodynamic separators were investigated to provide performance details for use in selection criteria. Hydrodynamic separators have a smaller working area than conventional gravity separators and remove debris, sediment, and surface grease and oil. Table 3.2 provides specific details regarding 11 different proprietary systems. This information will assist in the selection of a particular system depending upon the selection criteria. The data was obtained from the manufacturers specifications. Additional information regarding hydrodynamic separators is provided in Appendix C. Manufacturers specifications for the systems reviewed are included as well as an EPA Fact Sheet for these systems. ### 3.5 Maintenance Maintenance
is the most overlooked aspect of these systems and is critical to pollutant removal. Re-suspension of the settled matter and flushing of the oil layer limits the removal efficiency of these units. Various papers recommend a wide range of maintenance frequency; from 1/month and after storm events, to annually. Several studies recommended monthly inspections, with maintenance and cleaning before each season. However, required maintenance varies from site to site, and should be determined on an individual basis. Cost considerations for maintenance must be considered when evaluating these systems. Currently, UDOT estimates service visits to be approximately \$379.35 or \$446.60 Table 3.2 - Proprietary Hydrodynamic Separators | Company* | Hydrodynamic
Separator Name | System
Type | Pollutant
Removed | Flow
Control | TSS
Removal | Free Oils | Emulsified
Oils | Sizes/
Models | Overall Size | Treatment Flow (cfs) | Bypass
Flow (cfs) | Storage
Capacity
(yd ³) | Cost (Unit) | Particle Size | Head Loss k
value | |---------------------------------------|---|-------------------------------|---------------------------------|---------------------|-------------------------------|-------------|--------------------|----------------------------------|--------------------|------------------------|----------------------|---|-------------|---------------------------------|------------------------------------| | Amcor | Oil Water
Separator | Off-Line,
w/flow
bypass | Oils | weir | 10-15 PPM
Effluent
Conc | N/A | N/A | 660-CPS -
6214-SA | 4'-2" X 8' X
7' | 0.3 - 2 cfs | NA | - | - | 0.85 oil
specific
gravity | , | | Aqua-Swirl™
Concentrator | Aqua-Swirl™
Concentrator | Off-Line,
w/flow
bypass | Off-Line,
w/flow
bypass | orifice/weir | 90% | some | none | N/A | NA | 1/3 of design
storm | NA | - | - | 200 micron | 1 | | | | | sediments & floatable particles | trapezoidal
weir | | some | none | 1/2K | 12" dia | 1.1 | 8.5 | na | \$1,990 | NA | NA | | Baysayer Inc | | In-Line, | | | | | | 1K | 24" dia | 2.4 | 10 | na | \$3,990 | NA | NA | | | Baysaver | w/flow | | | 60 to 80% | | | 3K | 36"dia | 7.2 | 24 | na | \$5,990 | NA | NA | | | | bypass | | | | | | 5K | 48" dia | 11 | 39 | na | \$7,990 | NA | NA | | | | ,, | | | | | | 10K | 60" dia | 21.8 | 100 | na | \$9,990 | NA | NA | | | | | | | | | | XK | custom | custom | custom | na | | NA | NA | | CDS
Technologies,
Inc. | Continuous
Deflection
Separator (CDS) | Off-Line,
w/flow
bypass | sediments & floatable particles | orifice | 84 - 52% | some | none | PSWC30_20
-
CSW240_16
0 | NIA | 3 - 300 | NA | 1.9 - 14.1 &
up | NA | 2700 - 4700
micron | NA | | | | In-Line | sediments & floatable particles | orifice | 84 - 52% | some | none | PMSU20_15
_4 -
PMSU40_40 | NA | 0.7 - 10 | NA | 0.5 - 5.6 | NA | NA | NA | | Hydro
International | Downstream
Defender | In-Line,
w/flow
bypass | sediments & floatable particles | - | 84% | some | none | 1200 - 3000 | 1200 - 3000
mm | 0.7 - 25 | NA | 0.9 - 11.4 | NA | 150 micron | 125 - 250 mm | | Practical Best
Management
(PBM) | Crystal Stream
Oil/Grit Separator | Limited space | sediments | NA | 95% | significant | none | NA | Stormceptor | Stormceptor | In-Line,
w/flow
bypass | sediments & floatable particles | orifice | 80% | some | none | STC 900 -
STC 7200 | 6' dia - 14'dia | 0.63-2.5 | NA | 0.5.00 | NA | 20-2000
micron | 1.3 V2 / 2g | | | | two units in series | sediments & floatable particles | orifice/weir | 80% | some | none | STC 9000-
STC 16000 | 23' - 27 ' | - | NA | 2.5 - 33 | NA | | | | Vortechnics,
Inc. | Vortechs System | In-Line,
w/flow
bypass | sediments & floatable particles | orifice/weir | 80% | some | none | 1000 - 16000 | - | 1.6 - 25 | 100 yr flow | 0.75 - 7.0 | - | 50 micron | 1.3 (Minor
Loss = 1.3
v2/2g) | | | VortSentry | In-Line,
w/flow
bypass | sediments & floatable particles | orifice | 80% | some | none | VS30 - VS80 | - | - | - | - | - | 150 micron | - | NA = Not Available, N/A = Not Applicable ^{*} All information presented in this table is based on manufacturers' published documents as of 3/04 depending on whether or not enclosed space entry is required. These estimates represent minimum costs. Please refer to Appendix C for further details. # 3.6 Summary of Findings In a study conducted by the University of Texas at Austin, 35 rainfall events were simulated on a portion of highway; these results were compared with results from 23 natural storm events. This study also investigated the effectiveness of BMPs. The factors most affecting oil & grease concentrations were determined to be storm volume and number of vehicles traveling during the storm. This study determined the most effective way to minimize stormwater pollutants from highways is street sweeping. In the *Stormwater Management Manual for Western Washington*, the use of OWS systems were recommended only for sites that typically generate high concentrations of oil due to specific activities. "High-use" for this study is defined as a road intersection with a measured average daily traffic count of 25,000 vehicles or more on the main roadway and 15,000 vehicles or more on any intersecting roadway. The report recommended an OWS with additional BMPs for this "high-use" situation. In an article in *The Practice of Watershed Protection*, water quality analyses were conducted on an OWS serving the parking lot of a fast food restaurant. Inflow and outflow event mean concentrations (EMCs) were compared to examine pollutant removal performance. The study found that the separator did not show any capability to remove pollutants in storm runoff. In fact, net negative removal efficiency was found for suspended sediment, total organic carbon, hydrocarbons, total phosphorus, organic nitrogen, and extractable & soluble copper. The concentration of nearly every parameter was well above levels frequently encountered in "untreated" urban stormwater runoff. In a study conducted by the Texas Transportation Institute, BMPs were analyzed for use in retrofitting TxDOT drainage structures. Three types of roadways were considered for retrofitting; limited access & urban highways, rural highways and residential & farm to market roads. An oil/grease separator with additional BMPs (ie. sand filters) was recommended only for use in limited access & urban highways areas. This study concluded that the most cost-effective technologies are extended detention basins or other surface-based technologies, such as wet ponds, wetlands and bioretention. #### 3.7 Recommendations Hydrodynamic separators are not recommended for use in treating and/or reducing oil and grease concentrations in typical urban stormwater runoff. These systems may be considered for use as spill containment, oil and grease in high-risk areas ("hot spots"), or to assist with the removal of sediments. The following criteria is recommended for UDOT purposes: Utilize the 60 μm sized oil droplet for the basis of design for spill containment - Develop performance measures for oils and TSS; incorporate peak flows on small detention basins - Develop vendor selection criteria that includes TSS and oil droplet size - Include life-cycle maintenance costs - Evaluate a monitoring program and evaluation criteria - Incorporate TMDL impaired waters in the selection process - Incorporate West Nile virus concerns ## 4. Evaluation of Stormwater Treatment Technologies ### 4.1 Purpose UDOT design engineers must be given the following relevant information to make informed water quality improvement decisions during the design of stormwater hydraulic conveyance systems. In order to be accepted by UDOT, vendors should also provide the most recent performance criteria for specific target pollutants. #### 4.2 Design Storm For the purposes of this evaluation, the treatment technologies can be designed to treat runoff from the water quality design storm, defined as 0.5 inches of rainfall with an intensity of no more than 0.5 in/hr. Approved hydrology methods should be used to identify runoff volumes and peak flow rates for design purposes. By treating this water quality design storm, approximately 70% of storm events in Salt Lake City are effectively treated. For oil-water separator design, the Utah Division of Water Quality (DWQ) currently requires using the flow rate, which results from a "2-yr" storm event and is based on the individual "time of concentration" of the particular drainage area being evaluated. This estimated peak runoff is then divided by three to yield the water quality design flow; any flows greater than the water quality design flow are bypassed. The UDOT method for determining the water quality design flow to a hydrodynamic separator, as addressed above will provide a measure of treatment at or above the current minimum requirements. #### 4.3 Required Treatment Technology Information #### 4.3.1 Applications: - 1. How does the treatment technology work? What are the target pollutants and size distribution? - 2. How are the target pollutants removed from stormwater? - 3. What applications does the vendor recommend for their product? Why? - 4. How many systems are installed in Utah? In the intermountain west? Provide at least three references of units owned and maintained by public municipalities or DOTs with names and telephone numbers. Provide specific model numbers. - Treatment technologies should be approved by the EPA ETV Program (EPA Environmental Technology Verification). Provide information regarding the status of this approval. 6. Provide history and duration of manufacturing and installation of treatment technology. The manufacturer of the system shall be regularly engaged in <a href="https://doi.org/10.108/JTHE ENGINEERING DESIGN AND PRODUCTION OF SYSTEMS FOR PHYSICAL
TREATMENT OF STORMWATER RUNOFF FOR A MINIMUM OF 5 YEARS.">MINIMUM OF 5 YEARS. #### 4.3.2 Site Characteristics: 7. Please address how the following site characteristics affect performance: Steep slopes Confined space entry High groundwater Access and safety Base flows (groundwater or irrigation) Large or small drainage basins #### 4.3.3 Design Criteria: - 8. Target pollutant removal rates and/or efficiencies at design flows. Submit pollutant removal efficiency models based on documented removal efficiency performance from full-scale tests. Testing shall include influent and effluent samples collected from storm events. Provide analysis that shows that the treatment technology shall not re-suspend trapped sediments or re-entrain floating contaminants at flow rates up to and including the specified design flow rate. - 9. Provide information regarding the ability of the treatment technology to remove various sediment sizes. Complete the following table: | Particle Diameter | Removal Rate Capability | |-----------------------|-------------------------| | (micron) | (%) | | < 1,000 | | | < 707 (coarse sand) | | | < 595 | | | < 420 (medium sand) | | | < 297 | | | < 177 (fine sand) | | | < 88 (very fine sand) | | | < 44 (coarse silt) | | | < 16 (medium silt) | | | < 8 (fine silt) | | 10. Provide information regarding the size of oil droplets that the treatment technology effectively removes. Complete the following table: | Oil Droplet Size | Removal Rate Capability | |-----------------------|-------------------------| | (micron) | (%) | | > 300 (free-floating) | | | 10-300 | | | 1-30 (emulsions) | | | < 10 (dissolved) | | - 11. Estimations of standing water and potential vector control concerns. - 12. Please provide the following hydraulic design factors: - Treatment flows - Hydraulic grade line Bypass flows - Head loss factor for in-line or off-line application - Allowable entrance velocities - 13. Estimations of maintenance frequency and cost (in person-hours). - 14. Design life of the system or components of the treatment technology before major overhaul is projected. - 15. Structural, materials, water tightness, buoyancy, constructability and maintainability. - 16. Design sizing and cost information for units to perform without maintenance for one calendar year and over-designed to last three years before cleaning. - 17. Pretreatment or post treatment requirements, if any. - 18. What role does the vendor take during design? #### 4.3.4 Construction: - 19. What role does the vendor take during construction? Will a vendor representative be available during construction in the field? - 20. Identify the construction activities required for installation of the treatment technology. - 21. How is construction installation related to pollutant removal efficiencies? #### 4.3.5 Operation and Maintenance: 22. Describe inspection and maintenance procedures. - 23. Specify equipment and materials required for maintenance of treatment technology. - 24. Provide the projected frequency of maintenance and the basis for the projection. - 25. Are there confined space entry concerns? - 26. What role does the vendor play in maintenance of the treatment technology? ### 4.3.6 Costs: 27. Provide materials costs, indicating total costs and costs per cfs treated (not per cfs of hydraulic capacity). #### 4.4 Selection Process The selection process will incorporate the Hydrodynamic Separator Design Process in Appendix D. #### 5. HYDRODYNAMIC SEPARATOR SPECIFICATION # SPECIAL PROVISION SECTION 02633S #### **PART 1 - GENERAL** #### 1.1 SECTION INCLUDES A. Products and procedures for selection and installation of hydrodynamic separators. #### 1.2 RELATED SECTIONS - A. Section 02056: Backfill - B. Section 02317: Structural Excavation - C. Section 02324: Compaction - D. Section 02610: Piping - E. Section 02721: Untreated Base Course - F. Section 03055: Portland Cement Concrete #### 1.3 REFERENCES - A. AASHTO M 105: Grey Iron Castings - B. ASTM B 209: Standard Specification for Aluminum and Aluminum-Alloy Sheet and Plate - C. ASTM C 857: C 858: Standard Practice for Minimum Structural Design Loading for Underground Precast Concrete Utility Structures, - D. ASTM C 858: Standard Specification for Underground Precast Concrete Utility Structures - E. ASTM C 891: Standard practice for Installation of underground pre-cast concrete utility structures - F. ASTM C 990: Specification for Joints for Concrete Pipe, Manholes, and Precast Box Sections Using Preformed Flexible Joint Sealants - G. ASTM D 3977-97, Standard Test Method for Determining Sediment Concentration in Water Samples - H. Occupational Safety and Health Association (OSHA) Regulations #### 1.4 GENERAL - A. Furnish and install hydrodynamic separator, all labor materials, equipment and incidentals required to meet the following requirements and in accordance with the drawings. - B. Equipment Designation. In these specifications and on the drawings, hydrodynamic separators are represented schematically and by assigned identification numbers for reference and location purposes. Hydrodynamic separators specified herein and on the drawings must be employed exclusively throughout submittals, shop drawings, data sheets, and other related documents. - C. Installation and Test. Assemble and install all equipment in strict accordance with the manufacturer's instructions. Competent craftsmen must accomplish all installations in a workmanlike manner. Prepare equipment for operational use in accordance with Manufacturer's instructions, including field-testing, where required. Final acceptance of the equipment is contingent on satisfactory operation after installation. - D. Provide a list of Manufacturer's recommended replacement parts. - E. Wrap and label all special tools and supplies. - F. Provide Engineer with operation manuals and instructions #### **PART 2 - PRODUCTS** #### 2.1 GENERAL A. Furnish and install hydrodynamic separators where shown and as called out on the drawings. #### 2.2 SEPARATOR SELECTION A. Use current UDOT device selection flow chart found in the UDOT Hydrodynamic Manual to select device with lowest life cycle cost. - B. Furnish hydrodynamic separator manufactured by a UDOT approved vendor and on UDOT's approved product list (APL). - C. Route larger stormwater flows around the hydrodynamic separator. Do not allow larger flows to enter the separator. - D. Furnish a structurally sound separator for the actual burial depth. Install separator to resist buoyancy. - E. Furnish manhole or cleanout lids that carry HS-20 traffic loadings. #### 2.2 SUBMITTALS A. Submit hydrodynamic separator shop drawings showing details for construction, reinforcing, joints and any appurtenances. Annotate drawings to indicate all materials used and all applicable standards for materials, required tests of materials and design assumptions for structural analysis. Submit shop drawings to Engineer for review and conformance with specifications. #### **PART 3 - CONSTRUCTION** #### 3.1 GENERAL - A. Inspect hydrodynamic separator and accessory equipment upon delivery for general appearance, dimensions, soundness or damage in a manner acceptable to the Engineer. - B. Repair any defects or damage identified by the inspection or return the unit and supply new undamaged hydrodynamic separator. - C. Complete required repairs or adjustments of separator in accordance with Manufacturer's recommendations. Manufacture's Representative and Engineer will inspect repairs before installation. #### 3.2 EXCAVATION A. Prepare and excavate the site for the unit installation in accordance with section 02137. Comply with Occupational Safety and Health Association (OSHA) regulations and the manufacture's requirements and specifications. - B. Prior to the excavation, verify bottom of excavation elevation against separator dimensions and connecting storm drain invert elevations. Adjust bottom of excavation elevation must be adjusted to insure installation in accordance with Manufacture's Specifications. - C. In the event of unsuitable material at the bottom of the excavation, remove at least 8-inches of the unsuitable material and replace it with granular borrow material approved by the Engineer. - a. Unsuitable material is defined as soils consisting of organic soils or materials such as peat, moss and bog, or fine-grained soils (silts or clays) and un-cemented sands. - b. Compact material on which the hydrodynamic separator is to be placed must be compacted to a relative density of not less than 96 percent (AASHTO T180). - D. Provide a level foundation, which fully supports the hydrodynamic separator meeting manufacture's recommendations. #### 3.3 INSTALLATION - A. Conform with ASTM C891 and the manufacture's recommendations. - B. Lift and place separator into position in strict accordance with manufacture's recommendations. Use equipment to lift and place the separator that is of adequate size to avoid damaging the separator. Do not drag the separator along the ground or drop during installation. - C. Install hydrodynamic separator plumb, level and align both vertically and horizontally with inlet and outlet piping. - D. Connect the inlet and outlet piping in accordance with the Manufacture's Recommendations and to insure uniform flows with no obstructions. - E. Provide watertight connections with inlet and outlet pipes. - F. Install manhole or clean out port frames and lids, set at the grade required as necessary to be within 0.125-0.25 inches lower than finished grade of roadway. Provide locking manhole covers when required. - G. Install anchoring systems to resist buoyancy forces. H. Provide that a Manufacture's Representative inspects, prior to backfill. Complete all required post-installation testing as prescribed by the manufacture. Make all repairs or adjustments will be made as directed by the manufacture's representative. ## 3.4 BACKFILL - A. Comply with Section 02056. - B. Do not damage unit during compaction. **END OF
SECTION** #### 6. Conclusions and Recommendations #### 6.1 Conclusions The purpose of this UDOT Hydrodynamic Separator study is to assist the UDOT Technical Advisory Committee (TAC) in the preparation of a selection methodology and performance-based specification for hydrodynamic separators and oil-water separators as a structural control measure for stormwater treatment. Current State of Utah and federal stormwater discharge permits require the implementation of Best Management Practices (BMPs) to reduce the discharge of pollutants to the maximum extent practicable (R317-8). Current State of Utah Division of Water Quality rules (R317-1-2) require storm sewer discharges, that discharge greater than 5 cfs into a receiving water, obtain a Stormwater Permit for Construction Activities and implement controls. These Best Management Practices (BMPs) are considered for implementation to meet water quality requirements of the UDOT Phase 1 Municipal UPDES Permit conditions (UTRS000003, Control Measure 5, post-construction water quality controls) and Utah Division of Water Quality Construction Permit requirements (R317-1-2). Stormwater discharges from urban areas contain potential pollutants that can be characterized by land use activities and are largely dependent on climate patterns. Typical pollutants of concern for transportation use drainage basins consist of: sediment, floatables, metals, pesticides and herbicides and petroleum hydrocarbons. Specific land use analysis and evaluation of potential pollutants of concern is required prior to the design of treatment BMPs. Total suspended solids may be a target constituent of treatment BMPs, as the average concentration in local urban stormwater is 116 mg/l, based on monitoring data by Salt Lake County, Salt Lake City and UDOT. The same data indicates that oil and grease concentrations in stormwater flows to be typically in the range of 5 – 10 mg/l. Hydrodynamic separators cannot treat oil and grease in stormwater runoff to lower levels. Methods to estimate or predict pollutant loads are documented and recognized by many federal and state agencies. USGS and EPA both recognize quantitative analysis methods to estimate pollutant loads to receiving waters conveyed by stormwater runoff. Prediction of annual or storm event pollutant loads may be conducted to assist with the selection, operation and maintenance of stormwater treatment BMP's. These methods are highly sensitive to land use, percent impervious areas and precipitation events, and therefore produce a wide range of potential loading numbers. #### 6.2 Recommendations To remove sediment from stormwater discharges, hydrodynamic separators may be considered to treat small storm events or the first flush produced during larger storm events. A design water quality storm event of 0.5 inches of rainfall has been identified as design criteria to size the water quality control measure. If hydrodynamic separators are chosen as the treatment control, additional design criteria include sediment storage capacity of the device, head loss, sediment particle size and overall efficiency of the treatment measure. Flows exceeding the design event will need to be routed around, or bypass the treatment device. The hydrodynamic separator also provides some capacity to contain spills and litter (floatables) that occur within the basin or in hot spot areas. However, due to the high removal efficiency of solids, these treatment devices must be maintained on a regular basis; otherwise, re-suspension of settled particles will occur. It is recommended that a strong maintenance program be implemented if these devices are utilized. It is also recommended that some monitoring be conducted on the units, to document removal efficiencies and collection of floatables. It is recommended that new or redeveloped drainage basins be evaluated for potential pollutant discharges, in accordance with state and federal requirements. If structural control measures are determined to be necessary, the measures should be chosen based on the following criteria: - Target pollutants and removal efficiencies - Assess end of pipe treatment and/or upper basin controls measures - Water quality design flow (or volume) to be treated - Evaluation of land based or proprietary control measures - Forecasted operation and maintenance costs Hydrodynamic separators should be considered as a structural control measure, along with other measures as infiltration basins, extended detention basins, constructed wetlands and biofiltration ditches and swales. #### 7. References Allen, V., 1998. Field Testing – Phase 1 Results from the Vortechs Stormwater Treatment System Monitoring Program at Del-orme Publishing Company, Yarmouth, Maine. Auckland Regional Council Technical Publication #10, 2003. Choosing Stormwater Management Devices, Chapter 4. www.arc.govt.nz/arc/environment/water> Bosworth, N., 1999. Tertiary Treatment of Urban Stormwater. University of Newcastle. www.stormwater-resources.com/library. Brueske, C., 2000. Technology Review: Ultra-Urban Stormwater Treatment Technologies. University of Washington. California Stormwater Quality Association, 2003. Water Quality Inlet TC-50. In: California Stormwater BMP Handbook. Caltrans, 2002. Characteristics of Stormwater Runoff from Caltrans Facilities. Conference Report Transportation Research Board, 81st Annual Conference, Washington D.C., January 13-17, 2002. Caltrans, 2003. California Stormwater BMP Handbook 1 0f 5 New Development and Redevelopment. Center for Watershed Protection Web Page, <www.cwp.org/pubs_download.htm> Driver, N. E. and G. D. Tasker, 1990. Techniques for Estimation of Storm-Runoff Loads, Volumes, and Selected Constituent Concentrations in Urban Watersheds in the United States U.S. Geological Survey, Washington, D.C., USGS Water-Supply Paper 2363. Hoos, A. B. and J. K. Sisolak, 1993. Procedures For Adjusting Regional Regression Models Of Urban-Runoff Quality Using Local Data. U.S. Geological Survey. Nashville, Tennessee. USGS Open-File Report 93-39. Irish, L., Lesso, W., et.al., 1995. An Evaluation of the Factors Affecting the Quality of Highway Runoff in the Austin, TX Area, Technical Report CRWR 264. Center for Research in Water Resources. Joint Service Pollution Prevention Opportunity Handbook, 2004. Water Quality Inlets to Control Storm Water Runoff. www.p2library.nfesc.navy.mil/P2_Opportunity_Handbook/10-3. Landphair, H., et.al., 2001. Retrofitting TxDOT Drainage Structures to Improve Stormwater Quality. Report No. FHWA/TX-02/4173-2. Minnesota Urban Small Sites BMP Manual, 2001. Detention Systems, Oil/Grit Separators. Lee, G.F., 2002. Stormwater Runoff Water Quality Science/Engineering Newsletter Devoted to Urban/Rural Stormwater Runoff Water Quality Management Issues. Volume 5 Number 3. New York State Department of Environmental Conservation (NYDEC), 2001. Stormwater Management Design Manual. Center for Watershed Protection, Ellicott City, MD. Northcutt, G., 2001. When Sediment Control Goes Underground, 2001. In: Erosion Control July/Aug. 2001 issue. www.forester.net/ec>. Phillips, Brett & Lawrence, I., 2003. Hydrocarbon Management, Draft, Chapter 8. In : Australian Runoff Quality. <www.eng.newcastle.edu.au/~ncwe/ncweARQ/Chapter8.pdf>. Pitt, R., 2002. Emerging Stormwater Controls for Critical Source Areas. In: Management of Wet-Weather Flow in the Watershed. Salt Lake City Corporation Public Utilities (SLCCPU), 1993. "UPDES Permit Application for Discharges from Municipal Separate Storm Sewer Systems". Salt Lake County, Utah, 2000. Stormwater Quality Data Technical Report. Prepared by Stantec Consulting. Salt Lake County, Utah, 2001. Sampling Plan for Representative Storm Monitoring, prepared by Stantec Consulting. Salt Lake County 2002 Annual Report, 2003, prepared by Stantec Consulting. Schueler, Thomas and Claytor, R. 1995. "Impervious Cover as an Urban Stream Indicator and a Watershed Management Tool." in Effects of Water Development and Management on Aquatic Ecosystems. L.A. Roesner, ed. American Society of Civil Engineers. New York, NY. Schueler, Thomas & Holland, Heather. 2000. The Practice of Watershed Protection. Ellicott City, MD; Center for Watershed Protection. Shaw, L. Yu, Kaighn, Robert, and Liao, Shih-Long, 1994. Testing of Best Management Practices for Controlling Highway Runoff – Phase II. Virginia Transportation Research Council. Report No. GHWA/VA-94-R21. Stormwater Management Manual, Appendix B, 2002. City of Portland, Oregon Bureau of Environmental Services. Stormwater Management Manual for Western Washington, 2001. Washington State Department of Ecology. The City of Newcastle, 1999. Storm and Surface Water Comprehensive Plan. Prepared by CH2MHill. The Practice of Watershed Protection, Article 119, 2000. Performance of Oil/Grit Separators in Removing Pollutants at Small Sites Transportation Research Board, 81st Annual Conference, Washington, D.C., 2002. Characteristics of Stormwater Runoff from Caltrans Facilities. - U.S. Environmental Protection Agency website: < www.epa.gov> - U.S. Environmental Protection Agency, 1983. Final Report of the Nationwide Urban Runoff Program, Water Planning Division, Washington, D.C. - U.S. Environmental Protection Agency, 1999a. Preliminary Data Summary of Urban Storm Water Best Management Practices. Washington, DC. - U.S. Environmental Protection Agency, 1999b. Storm Water Technology Fact Sheet, Water Quality Inlets. EPA Fact Sheet 832-F-99-029. - U.S. Geological Survey, 1990. Techniques for Estimation of Storm-Runoff Loads, Volumes, and Selected Constituent Concentrations in Urban Watersheds in the United States. United States Geological Survey Water-Supply Paper 2363. Young, G. K., et al., 1996. Evaluation and
Management of Highway Runoff Water Quality. U.S. Department of Transportation, Federal Highway Administration No. FHWA-PD-96-032, Federal Highway Administration, Washington, D.C. Zhang, H., 1998. A Review on Space-Limited Stormwater BMPs. University of Virginia. ## APPENDIX A **Chapter 1 - Supporting Documents** Salt Lake County Stormwater Sampling Results Salt Lake City Stormwater Sampling Results THIS PAGE LEFT BLANK INTENTIONALLY #### SUMMARY OF RESPRESENTATIVE SAMPLING ANALYSES DEL-02/DEL-01 OUTFALL-COMMERCIAL/ RAW LAB RESULTS | | 1 | | DEL-02 | DEL-01 | | | | | | | | | | | | | | | |-----------------------------|-----------|--|-----------------|--------------------|---------------|-----------------|-----------------|------------|-----------------|--------------------|---------------|------------|---------------------|---------------|------------|-----------------|---------------|------------|-----------------|-------------------------|---------------|------------|-----------------|---------------|---------------|------------|---------------|-----------------------------|------------|-----------------|------------|-----------------|-----------------|---------------|------------|-----------------|-----------------|---------------------|---------------|---------------|------------|-----------------| | | | | STORM COMPOSITE | STORM COMPOSITE | BASEFLOW GRAB | STORM COMPOSITE | STORM COMPOSITE | STORM GRAB | STORM COMPOSITE | (sampler problems) | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE (2) | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | (lack of precipitation) | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | (not sampled) | BASEFLOW GRAB | STORM GRAB | (not sampled) | ot sampled/being relocated) | STORM GRAB | STORM COMPOSITE | STORM GRAB | STORM COMPOSITE | STORM COMPOSITE | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | STORM COMPOSITE | COMPOSITE DUPLICATE | (not sampled) | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | | | | EPA | Event 1 | Event 2 | E | vent 3 | Event 4 | Ev | vent 5 | Event 6 | | Event 7 | | | Event 8 | | | Event 9 | | Event 10 |) | Event 1 | 1 | Event 1 | 2 Ev | vent 13 | Event 14 | Event 15 | Even | t 16 | Event | 17 | Event 18 | | Event 19 | | Even | nt 20 | Event 21 | | Event 22 | 2 | | CONSTITUENT | | Method Limit | | | 6/18/93 | 6/18/93 | | | | | | 9/26/97 | 9/26/97 | 10/11/97 | 10/11/97 | 10/11/97 | 6/4/98 | 6/4/98 | 6/4/98 | | | 4/20/9 | 9 4/20/99 | | | | 11/17/99 | 5/10/00 | 10/10/00 | 10/10/00 | 5/16/01 | 5/16/01 | 10/9/01 | 4/15/02 | 4/15/02 | 4/15/02 | 5/8/03 | 5/8/03 | 11/3/03 | 3/26/04 | 3/26/04 | 3/26/04 | | METALO (//) | 4 1 | | | | | METALS (mg/l)
Selenium | | 270.3 0.005 mg/l | <0.005 | <0.005 | ND | ND | <0.005 | Selenium-Dissolved | | 270.3 0.005 mg/l | <0.005 | <0.005 | 0.005 | 0.008 | X0.003 | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | Antimony | | 204.2 0.005 mg/l | <0.005 | <0.01 | ND | ND | <0.01 | | | | | | | | | | | - | Antimony-Dissolved | | 240.2 0.01 mg/l | <0.005 | <0.01 | ND | ND | Arsenic | | 206.2 0.01 mg/l | <0.01 | <0.01 | 0.01 | <0.01 | <0.01 | 4 | | | | | Arsenic-Dissolved | | 206.2 0.01 mg/l | <0.01 | <0.01 | <0.01 | <0.01 | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | 4 | | | | | Beryllium | | 210.2 0.00025 mg/l | | <0.00025 | ND | ND | <0.005 | _ | | | | 4 | | | | | Beryllium-Dissolved | | 7091 0.00025 mg/l | <0.0005 | <0.00025
0.0006 | ND
ND | ND
0.0000 | 0.004 | 0.00 | <0.02 | | | | | | 0.000 | <0.020 | | | 0.004 | | 0.000 | 0.000 | 3 0.003 | | 0.000 | 0.004 | | | 0.000 | 0.000 | 0.0005 | | 0.0005 | 0.004 | <0.004 | 0.004 | 0.004 | 0.004 | 4 | . 0.004 | . 0.004 | 4 < 0.004 | | Cadmium Cadmium-Dissolved | | 213.2 0.0005 mg/l
200.7 0.0005 mg/l | | | ND
ND | 0.0009
ND | <0.004 | <0.02 | <0.02 | | | | | | <0.020 | <0.020 | | 0.002 | <0.004 | | 0.002 | 0.003 | 0.003 | | 0.002 | 0.004 | | | | | <0.0005 | <0.0005 | <0.0005 | | <0.004 | | | | + | | | 4 < 0.004 | | Chrominum | | 218.2 0.0015 mg/l | | 0.009 | ND ND | 0.0039 | <0.006 | <0.000 | <0.003 | C0.0003 | <0.0003 | <0.0003 | <u> </u> | <u> </u> | V0.004 | C0.004 | CO.004 | | < 0.004 | < 0.004 | C 0.004 | | Chrominum-Dissolved | | 218.2 0.002 mg/l | 0.0053 | 0.008 | ND | 0.0028 | Copper | | 220.2 0.002 mg/l | 0.021 | 0.037 | 0.003 | 0.037 | 0.018 | 0.02 | 0.03 | | | | | | <0.050 | <0.050 | | 0.15 | 0.04 | | 0.009 | 0.053 | 0.036 | | 0.007 | 0.027 | | | 0.021 | 0.033 | 0.02 | | 0.02 | <0.01 | 0.04 | 0.037 | 0.018 | 0.032 | | 0.0042 | 0.0044 | 0.042 | | Copper-Dissolved | | 200.7 0.002 mg/l | 0.014 | 0.035 | 0.003 | 0.025 | <0.2 | 0.015 | 0.01 | 0.011 | 0.01 | <0.01 | <0.01 | <0.01 | 0.0066 | 0.0062 | 4 | < 0.004 | < 0.004 | 4 0.008 | | Lead | | 239.2 0.003 mg/l | 0.034 | 0.052 | ND | 0.034 | 0.007 | <0.15 | <0.15 | | | | | | <0.20 | <0.20 | | 0.1 | <0.05 | | 0.04 | 0.10 | 0.06 | | <0.03 | 0.03 | | | | <0.03 | <0.005 | | <0.005 | <0.03 | <0.03 | <0.03 | 0.0089 | 0.016 | 4 | < 0.005 | < 0.005 | 5 0.023 | | Lead-Dissolved | | 200.7 0.003 mg/l | 0.014 | 0.05 | ND | 0.004 | <0.03 | <0.005 | <0.005 | <0.005 | <0.03 | <0.03 | <0.03 | <0.005 | <0.005 | 4 | < 0.005 | < 0.005 | 5 < 0.005 | | Nickel | | 249.2 0.002 mg/l | 0.004 | <0.002 | ND | 0.003 | <0.02 | | | | | | | | | | | | | | _ | | | | | | - | | | | | | | | | | | | 4 | | | | | Nickel-Dissolved | | 249.2 0.002 mg/l | 0.003 | 0.002 | ND
0.004 | ND ND | 0.000 | _ | 4 | | | | | Silver-Dissolved | | 272.2 0.001 mg/l
272.2 0.0005 mg/l | <0.005 | <0.0005
<0.0005 | 0.001
ND | ND
ND | <0.003 | _ | | | | | | | | | Zinc | | 289.2 0.0025 mg/l | 0.06 | 0.139 | 0.00237 | | 0.034 | <0.3 | <0.30 | | | | | | <0.15 | <0.15 | | 0.6 | 0.136 | | <0.18 | <0.18 | 3 <0.18 | | <0.18 | <0.18 | | | <0.08 | 0.11 | 0.03 | | 0.03 | <0.05 | 0.17 | 0.17 | 0.065 | 0.12 | | 0.06 | 0.06 | 0.19 | | Zinc-Dissolved | | 200.7 0.0005 mg/l | 0.04 | 0.123 | 0.00218 | <0.16 | | 0.05 | 0.04 | 0.05 | | <0.05 | | | | | 0.045 | | 0.034 | | Thallium | | 279.2 0.01 mg/l | <.002 | <0.01 | ND | ND | <0.01 | Thallium-Dissolved | | 279.2 0.01 mg/l | <0.002 | <0.01 | ND | ND | 4 | | | | | Mercury | | 245.1 0.0005 mg/l | <0.0005 | <0.0005 | <0.0005 | | <0.0005 | 4 | | | | | Mercury-Dissolved | | 245.1 0.0005 mg/l | <0.0005 | <0.0005 | <0.0005 | <0.0005 | 4 | | | | | FECAL STREPTOCOCCI (cfu/10 | 00 ml) Si | M 910A 1 | | 1,000 CFU | | 1,800 CFU | ı | TNTC | | | TNTC | TNTC | | | | | | TNTC | | | 72 | 168 | | | | | | | | | | | | | | | | | | < 1,000 | 7,800 | | | FECAL COLIFORMS (cfu/100 m | nl) Si | M909C 1 | | 30 CFU | | 7,000 CFU | | TNTC | | | TNTC | TNTC | | | | | | TNTC | | | 100 | >800 | | | | | | | | | | | | | | | | | | 3,000 | 1,200 | | | рН | | 150.1 0.01 | | | 7.93 | 7.94 | 7.65 | 7.77 | 8.02 | | 7.97 | 7.89 | | | 8.27 | 8.25 | | 8.09 | 8.05 | | 8.15 | 8.13 | 8.27 | | 8.19 | 8.11 | | | 7.93 | 7.26 | 7.57 | 7.48 | 7.57 | 8.67 | 8.1 | 8.03 | 7.9 | 7.9 | | 7.92 | 8.02 | 8.08 | | TSS | (mg/l) | 160.2 4 mg/l | 50 | 114 | <4 | 87 | 20 | 145 | 63 | | | | | | 52 | 34 | | 625 | 242 | | 7.2 | 22.8 | 126 | | 7.6 | 116 | | | 78.9 | 51 | 77.0 | 22 | 77.0 | 42.4 | 335 | 206 | 67 | 28 | 4 | 7 | 12 | 170 | | TDS | (mg/l) | 160.1 10 mg/l | 520 | 440 | 1850 | 360 | 124 | 632 | 288 | | | | | | 1230 | 795 | | 233 | 409 | | 930 | 807 | 788 | | 898 | 818 | | | 1450 | 439 | 154 | 322 | 154 | 2500 | 2230 | 1040 | 140 | 140 | 4 | 2,600 | 2,600 | 310 | | HARDNESS | (mg/l) | 130.2 5 mg/l | 188 | | 910 | | | 310 | 140 | | | | | | 528 | 380 | | 188 | 220 | | 460 | 412 | 416 | | 444 | 452 | | | 564 | 176 | 72.0 | | 72.0 | 766 | 642 | 295 | 72 | 98 | 4 | 720 | 700 | 120 | | TKN | (mg/l) | 351.2 0.2 mg/l | | | <0.5 | | | | | | | | | | 1.6 | 1.6 | | 3 | 1 | | <2.0 | <2.0 | <2.0 | | <2.0 | <2.0 | | | 5.04 | | 2.46 | 1.68 | 2.46 | 1.6 | 5.38 | 4.2 | 1.2 | 0.95 | 4 | 2.1 | 3.3 | 6.6 | | N (nitrate) | (mg/l) | 353.3 0.05 mg/l | | | 3.79 | | 0.42 | | | | | | | | 1.9 | 1.4 | | 0.79 | 1.08 | | 1.24 | 1.61 | | | 1.24 | 1.61 | | | 1.9 | 1.9 | 0.53 | 0.607 | 0.53 | 5.72 | 6.09 | 4.49 | 0.7 | 0.7 | | 4.30 | 4.2 | 0.83 | | N (nitrite) | (mg/l) | 300.0 0.02 m/gl | | | 0.75 | | | | | | | | | | <0.2 | <0.2 | | <0.05 | <0.05 | | <0.01 | <0.01 | | | <0.01 | <0.01 | | | <0.05 | <0.02 | <0.02 | <0.02 | <0.02 | <0.075 | <0.075 | 2.86 | | | 4 | 4.50 | 7.2 | 0.00 | | N (ammonia) | (mg/l) | 350.2 0.1 mg/l | | | <0.5 | | | | | | | | | | <1 | <1 | | 0.4 | 0.2 | | 0.2 | 0.2 | 0.3 | | 0.4 | 0.2 | | | 1.06 | | 1.06 | | 1.06 | 0.4 | 1.68 | 1.57 | 0.31 | 0.29 | 4 | 0.15 | 0.18 | 0.93 | | N (organic) | (mg/l) | 350.3 .15 mg/l | | | <0.5 | | <0.5 | | 1.8 | | | | | | <2 | <2 | | 2 | 0.9 | 4 | | | | | Orthophosphate P | (mg/l) | 365.3 .02 mg/l | | | 0.06 | | 0.16 | 0.15 | 0.09 | | | | | | <0.5 | <0.5 | | <0.3 | <0.3 | | <0.1 | <0.1 | <0.1 | | <0.1 | <0.02 | | | | | <0.2 | <0.2 | <0.2 | <0.5 | <0.5 |
<0.5 | 0.11 | 0.097 | 4 | 0.14 | 0.14 | 0.26 | | P (total P) | | 365.3 .02 mg/l | | | 0.07 | | | | 0.18 | | | | | | 0.13 | 0.19 | | 0.84 | 0.2 | | 0.2 | 0.3 | 0.3 | | 0.14 | 0.3 | | | 1.24 | 0.62 | 0.527 | 0.378 | 0.527 | 0.187 | 0.818 | 0.638 | 0.18 | 0.14 | 4 | 0.31 | 0.31 | 0.49 | | | (mg/l) | 365.3 .02 mg/l | | | 0.06 | | 0.22 | 4 | | | | | Total Recoverable Phenolics | | 420.1 .05 mg/l | 1 | | <0.05 | | - | 0.002 | | | | | | | | | 1 | 4 | | | | | | (mg/l) | 405.1 2 mg/l | 9 | 7 | <2 | 13 | 5 | | 9 | | 24 | 7 | | | | 7 | | | 4 | | | | 6 | | | 16 | | | | 51 | | | | | | | | | + | | | 26 | | COD | (mg/l) | 410.1 20 mg/l | | 20 | <20 | | 71 | | 58 | | | | | | 63 | 66 | | 217 | 89 | | 37 | 71 | 73 | | 2 | 16 | | | 172 | 123 | 92.7 | 88.5 | 92.7 | 71.1 | 243 | 193 | 43 | 36 | + | 28 | 38 | 130 | | | (mg/l) | 335.2 .005 mg/l | | | <0.005 | | <0.005 | _ | | | | | | + | | | | | Oil and Grease | (mg/l) | 413.2 1 mg/l | 1 | 5 | 1.1 | <1.0 | | | | | - | | | | <5 | | 1 | 10 | | | <4 | <4 | | | <4 | | | | <1.9 | | <2.1 | | <2.1 | <1.8 | 1.9 | | | | 4 | 3.9 | < 3 | | | TPH | (mg/l) | 418.1 1 mg/l | | <2.0 | <1.0 | <1.0 | <1.0 | <1 | | - | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | lacksquare | | | | ND Not Detected TNTC To Numerous to Count (1) No priority pollutant constituents were detected (mg/l) (2) Not enough precipitation for composite (3) DEL-02 Station moved in 2000 due to difficulities w/ existing station Highlighted area indicates this data was not included in load or EMC calculations (see annual report text for further description) #### SUMMARY OF RESPRESENTATIVE SAMPLING ANALYSES DEL-05 OUTFALL-INDUSTRIAL/ RAW RESULTS | | | | DEL-05 | T | |---------------------------------|------------|----------------------------|---------------------------------|---|----------------|---------------|-----------------|-----------------|--|---------------|------------|-----------------|---------------|------------|-------------------------|---------------|-------------|-----------------|--|--------------------------|-----------------|-----------------------------|----------------------------|------------------|-----------------|----------------|---------------|-------------|---------------------------------|---------------|----------------------| | | EPA | | STORM COMPOSITE STORM COMPOSITE | BASEFLOW GRAB STORM COMPOSITE STORM COMPOSITE | STORM GRAB | BASEFLOW GRAB | STORM GRAB | SIORM COMPOSITE | BASEFLOW GRAB STORM GRAB STORM COMPOSITE (2) | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | BASEFLOW GRAB | STORM GRAB | (lack of precipitation) | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | (not sampled) | BASEFLOW GRAB STORM GRAB | STORM COMPOSITE | (not sampled) BASEFLOW GRAB | STORM GRAB STORM COMPOSITE | STORM GRAB | STORM GRAB | STORM GRAB | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE STORM COMPOSITE | (not sampled) | (station not active) | | CONSTITUENT | Mathad | | Event 1 Event 2 | | 4 Event 5 | DE E/16/0 | Event 6 | eine ni | Event 7 | 10/11/07 | Event 8 | 10/11/07 | | ent 9 | Event 1 | | Event 11 | | ent 12 | Event 13 | | Event 14 Ev | vent 15 | Event 16 | Event 17 | Event 18 | 4/45/02 | Event 19 | Event 20 | 0 Event 21 | 1 Event 22 | | CONSTITUENT | ivietnod | Method Limit | 9/14/92 4/1/93 | 6/18/93 6/18/93 10/14/9 | 9/29/95 9/29/9 | 35 5/16/9 | 96 5/16/96 5/16 | 6/96 9/. | 20/97 9/20/97 9/20/97 | 10/11/97 | 10/11/97 | 10/11/97 | 6/4/98 6/4 | 1/98 6/4/ | /98 10/16/9 | 8 4/20 | 199 4/20/99 | 4/20/99 5/1 | 13/99 6 | 0/2/99 6/2/99 | 6/2/99 | 11/17/99 5/10/00 5/ | /10/00 5/10/00 | 10/10/00 10/10/0 | 5/16/01 5/16/01 | 10/9/01 10/9/0 | 4/15/02 | 4/15/02 4/1 | 1/02 5/8/03 | 11/3/03 | 3/26/04 | | METALS (mg/l) | Selenium | 270.3 | 0.005 mg/l | <0.005 | ND <0.005 | 5 | Selenium-Dissolved | | 0.005 mg/l | <0.005 | <0.005 | Antimony | | 0.005 mg/l | <0.01 | ND <0.01 | Antimony-Dissolved | 240.2 | 0.01 mg/l | <0.01 | ND | Arsenic | | 0.01 mg/l | <0.01 | <0.01 <0.01 | Arsenic-Dissolved | 206.2 | 0.01 mg/l | <0.01 | <0.01 | 4 | | Beryllium | | 0.00025 mg/l | <0.00025 | ND <0.005 | 5 | - | | Beryllium-Dissolved | | 0.00025 mg/l | <0.00025 | ND | - | | Cadmium | | 0.0005 mg/l | 0.0008 | 0.0009 <0.004 | 4 <0.02 <0.02 | 2 <0.02 | 2 <0.02 <0 |).02 | | | <0.020 | <0.020 | <0 | .002 <0.0 | 004 | 0.0 | 02 0.003 | 0.003 | </td <td><0.002 0.004</td> <td>0.004</td> <td><0.003 <</td> <td>:0.003 <0.003</td> <td></td> <td></td> <td><0.004 <0.004</td> <td></td> <td>0.0046 <0</td> <td></td> <td></td> <td>-</td> | <0.002 0.004 | 0.004 | <0.003 < | :0.003 <0.003 | | | <0.004 <0.004 | | 0.0046 <0 | | | - | | Cadmium-Dissolved | | 0.0005 mg/l | 0.001 | ND
0.0077 <0.006 | _ | | | | | | | | | | | | | | | | | | | <0.006 <0.003 | <0.0005 <0.0005 | <0.004 <0.004 | | <(| 0.004 < 0.004 | - | - | | Chrominum Chrominum-Dissolved | | 0.0015 mg/l
0.002 mg/l | 0.01 | 0.0077 <0.006
0.0019 | 0 | + | | | Copper | | 0.002 mg/l | 0.018 | 0.043 0.024 | 0.02 0.05 | <0.1 | <0.1 <0 | 0.1 | | | <0.050 | <0.050 | 0 | .06 0.0 | n4 | 0.0 | 34 0.078 | 0.051 | | 0.014 0.112 | 0.123 | 0.07 | 0.042 0.027 | 0.027 0.042 | 0.02 | <0.01 0.053 | 0.05 | 0.161 0. | .0516 0.076 | 76 | + | | Copper-Dissolved | | 0.002 mg/l | 0.017 | 0.024 | 0.02 0.00 | , , , , , , , | 40.1 | | | | 40.000 | 10.000 | 0. | .00 0.0 | | 0.0 | 0.010 | 0.001 | | 0.011 | 0.120 | 0.07 | 0.027 | 0.028 0.027 | | <0.01 <0.01 | 0.00 | | 0.013 < 0.004 | | | | Lead | | 0.003 mg/l | 0.017 | 0.031 0.023 | <0.15 <0.15 | 5 <0.15 | 5 <0.15 <0 | 0.15 | | | <0.20 | <0.20 | C |).1 <0. | .05 | 0.0 | 0.06 | 0.04 | < | <0.03 0.12 | 0.1 | 0.077 | 0.06 0.039 | 0.071 | 0.02 | <0.03 <0.03 | 0.05 | 0.14 | | | | | Lead-Dissolved | | 0.003 mg/l | 0.015 | 0.003 | <0.03 | | | | | <0.03 <0.005 | | | | Nickel | | 0.002 mg/l | <0.005 | 0.004 <0.02 | : | Nickel-Dissolved | 249.2 | 0.002 mg/l | <0.002 | 0.002 | Silver | | 0.001 mg/l | <0.0005 | 0.003 < 0.003 | 3 | Silver-Dissolved | | 0.0005 mg/l | <0.0005 | ND | - | | Zinc | | 0.0025 mg/l | 0.0766 | 0.189 0.11 | <0.3 0.32 | <0.25 | 5 0.4 0. | .32 | | | <0.15 | <0.15 | С | 0.3 0.1 | 94 | 0.: | 2 0.4 | 0.25 | < | <0.18 0.5 | 0.6 | 0.384 | 0.365 0.17 | 0.21 0.2 | | <0.05 0.351 | | 0.685 | | | - | | Zinc-Dissolved | | 0.0005 mg/l | 0.0732 | 0.0546 | <0.16 <0.08 | 0.02 0.03 | <0.05 0.091 | | • | <0.05 0.016 | 6 | - | | Thallium Disashus d | | 0.01 mg/l | <0.01 | ND <0.01 | + | | Thallium-Dissolved | | 0.01 mg/l | <0.01
<0.0005 | ND =0.0005 =0.000 | 5 | Mercury Mercury-Dissolved | | 0.0005 mg/l
0.0005 mg/l | <0.0005 | <0.0005 <0.000
0.0005 | 5 | Weredry Dissolved | 240.1 | 0.0000 mg/r | 1 | | | FECAL STREPTOCOCCI (cfu/100 ml) | SM 910A | 1 | 11,000 CFU | 1,700 CFU | 2940 CFU | 400 CF | FU 230 CFU | Т | INTC TNTC | | | | TN | VTC | | 80 | 0 60 | | | | | | | | | | | | | | | | FECAL COLIFORMS (cfu/100 ml) | SM909C | 1 | 20 CFU | 5,000 CFU | TNTC | 240 CF | FU 160 CFU | | INTC TNTC | | | | TN | VTC . | | | 00 >800 | | | | | | | | _ | | | | | | - | | pH | 150.1 | | | 7.95 8.38 | | 8.25 | | .99 7 | 7.86 8.02 | | 7.38 | 7.68 | 8. | .88 8.3 | 32 | | 10 7.85 | | | 7.62 8.2 | | 8.13 | 8.4 8.01 | 8.97 7.69 | | 8.45 8.00 | | 8.31 | 7.89 | ,9 | - | | TSS (mg | | 4 mg/l | 60 | 102 188 | | | | | | | 64 | | | 96 65 | | | 5 <12.5 | | | 38.8 483 | | | 182 64 | 58 52 | 71.0 44 | 9.6 162 | | 1630 | | .0 | + | | TDS (mg | | 10 mg/l | 410 | 190 130 | | | | | | | 120 | | | 75 12 | | | 60 623 | | | 808 146 | | | 456 262 | 490 482 | 333 292 | 1050 369 | | 1310 | | | 1 | | HARDNESS (mg/l) | | 5 mg/l | | | 487 140 | 530 | 112 1 | 10 | | | 60 | 56 | | 96 84 | | | | 104 | | 268 184 | | | 112 76 | 136 108 | 64.0 | + | | 762 | | | + | | TKN (mg. | | 0.2 mg/l | | | | | | | | | <1.5 | | | .0 1. | | | .0 4.7 | | | 2.24 <2 | | | <2.0 <2.0 | 2.35 2.18 | 1.51 | 0.90 3.47 | | 9.8 | | 8 | + | | N (nitrate) (mg/ | | 0.05 mg/l | | 0.42 | | 2 | <0.2 <0 | 0.5 | | | 0.40 | 0.29 | | .39 0.4 | | 0.3 | | | | 0.37 0.48 | | | 0.05 0.47 | 0.63 0.99 | 0.47 0.534 | + | | 4.53 | 0.0 | .6 | | | N (nitrite) (mg/ | | 0.02 mg/l | | | | | | | | | <0.2 | <0.2 | | 0.05 0.0 | | | 01 <0.01 | | | <0.01 <0.02 | | | <0.03 <0.05 | 0.27 0.33 | <0.02 <0.02 | | | <0.075 <0 | | | + | | N (ammonia) (mg/ | | 0.1 mg/l | | | | | | | | | <1 | <1 | | 0.5 0. | | 0.: | 2 2 | 1 | | 0.3 0.5 | 4 | 0.78 | 0.53 5.82 | 1.06 | 0.896 | <0.1 | 6.72 | 2.46 | 1.51 0.44 | 4 | + | | N (organic) (mg/l | | .15 mg/l | | | 1.5 | <3 | | | | | <2 | <2 | | 0.7 0. | | | | | | | | | | | | | | | | | - | |
Orthophosphate P (mg/l) | | .02 mg/l | | | | | 0.18 0. | | | | <0.1 | <0.5 | | 0.3 <0 | | | 1 0.4 | <0.1 | | <0.1 <0.02 | | | <0.3 <0.1 | <0.1 <0.2 | | | | <0.5 | | | + | | P (total P) (mg/ | | .02 mg/l | | | 0.49 | 0.35 | 0.62 0. | 49 | | | 0.17 | 0.17 | 0. | .44 0.2 | 24 | 0. | 5 0.9 | 0.3 | | 0.3 0.6 | 0.7 | 0.68 | 0.58 0.46 | 0.36 0.42 | 0.213 0.243 | 3.49 1.93 | 1.4 | 0.771 | 0.779 0.64 | 4 | + | | P (soluable P) (mg/ | | .02 mg/l | | + | + | | | | + | + | | Total Recoverable Phenolics | | .05 mg/l | | | <0.001 | | | | | | | | | | | | | | | | | | | l | + | - | | | | | - | | BOD (total) (mg/ | | | <6 | 25 8 | | | 12.1 14 | | 20 20 | | 11 | | | 5 4 | | | 35 | | | 5 9 | | | | | 9.54 10.3 | | | | | 0 | - | | COD (mg | | | 20 | 120 | 125 | <50 | <50 < | 50 | | | 68 | 62 | | 32 78 | 8 | 81 | 1 272 | 107 | | 57 178 | 230 | 70.4 | 53.5 57.8 | 119 103 | 53 65.7 | 46.8 141 | 344 | 434 | 216 130 | .0 | + | | Cyanide (total) (mg/l | | .005 mg/l | _ | | 1 | | | _ | | | | | | | | | | | | | | | | 10 | + | 1 | | | | + | + | | Oil and Grease (mg/l | | | 6 | 3.8 2.1 | | <5 | 7 < | <5 | | | <4 | | | 3 | | <4 | 4 <4 | | | <4 33 | | <1.9 | <2.7 | <1.9 | 4.6 | 2.3 | 4.9 | 6.1 | | + | + | | TPH (mg | g/l) 418.1 | 1 mg/l | 2.4 | 2.1 1.3 | <1 | ND Not Detected TNTC To Numerous to Count (1) No priority pollutant constituents were detected (mg/l) (2) Not enough precipitation for composite Highlighted area indicates this data was not included in load or EMC calculations (see annual report text for further description) #### SUMMARY OF RESPRESENTATIVE SAMPLING ANALYSES JOR-01 OUTFALL-REPRESENTATIVE MIX/ RAW LAB RESULTS | | 1 | JOR-01 | _ | |-------------------------------|---------------------------------------|---------|-------------------|--------------|-----------------|---------------------|-------|-------------|--------------------|---------|------|--------------------------|----------|---------------------|----------|--------|------------------------|----------|----------------------|----------|---------|---------------------|-----------|---------------------|----------------------|--------|----------------------------|------------------------|---------|--------------------------|--------------------|------|-----------------------------|----------|---------|-------------------------------------|-----------------| | | | | | | | | | | | | | ຄ | | | | | | | | | | | | | | | | | | 2 | | | | | \Box | | ٦ | | | | SITE | 빌 | AB | 빌 | 빌 | m | SITE
AB | m | 의표 | AB | 3
TE (2) | AB | m | 별 | AB | 3 | AB | m | ᆵ | _ | _ | AB | , 빌 | (uo | AB | 3 3 | ak) | m | LICA: | tion) | , α |) m | SITE | (e) | /e)
tion) | | | | | 90 | Pos | / GR | <u>6</u> | POS | 3.RAE | POS / | , KAE | POS | / GR | RAE
OSI | / GR | , RAE | <u>§</u> | / GR | BOS IPOS | / GR | 3.RAE | POS | icted | ailed | / GR | 9 | pitat | / GR | PO. | 8
E | RAE. | Jan 3 | | a. | Z Z | PO. | activ | activ | | | | | CON | CON | NO. | 80 | OS
OS | S W G | S N | ₩ | CON | ΝO | AM C | No. | S M G | 8 | ΝO | S MS | ο̈́ | %
M G | S
S | pred | oler f | NO_ | | preci | ΝO | S M | stor | ₩. | AB C | n a | Š | 2 ≥ | SO SO | 0 | mal | | | | | STORM | Σ | SEFI | Σ | Σ | 1018 | SEFI | Ď | R | SEFI | M Q | SEFI | 9 | Σ. | SEFI | RM RM | SEFI | 10,000 | Σ | ۲۰۰۰ | saml | SEFI | M. | k of | SEFI | RM TO | sseq | 10. | GR Z | lplei | | 0,0 | Z. | atio | ation | | | | | STO | STO | BA | STO | STO | 0) | STO | O) | STO | BA | 0
70
70 | BA | O) | STO | BA | STO | BA | 0) | STO | Ť | | ВА | STO | (lac | BA | STO | Ë | 0) | ORN | (sar | . 4 | Š | STO | ıs) | (st | | | | EPA | | | | | | | | | | | Ø | | | | | | | | | | | | | | | | | | S | | | | | | | | | CONSTITUENT | Method Method Limit | 9/14/92 | Event 2
4/1/93 | | | Event 4
10/14/94 | | | Event 6
5/16/96 | 5/16/96 | | vent 7
/26/97 9/26/97 | 10/11/97 | Event 8
10/11/97 | 10/11/97 | | vent 9
/4/98 6/4/98 | 10/16/98 | Event 10
10/16/98 | 10/16/98 | 4/20/99 | Event 12
5/13/99 | 6/2/99 6/ | nt 13
2/99 6/2/9 | Event 14
11/17/99 | | Event 15
5/10/00 5/10/0 | Event 16
0 10/10/00 | | Event 17
5/16/01 5/16 | Event
6/01 10/8 | | Event 19
5/02 4/15/02 4/ | 15/02 5/ | 7/03 11 | vent 21 Event 22
1/13/03 3/26/04 | <u>.2</u>
,4 | METALS (mg/l) | 270 2 0 005 mg/l | 0.005 | -0.005 | ND | ND | -0.00E | Selenium Selenium-Dissolved | 270.3 0.005 mg/l
270.3 0.005 mg/l | <0.005 | <0.005
<0.005 | | <0.005 | <0.005 | _ | | -1 | | Antimony | 204.2 0.005 mg/l | <0.005 | <0.01 | ND | ND | <0.01 | Antimony-Dissolved | 240.2 0.01 mg/l | <0.005 | <0.01 | ND | ND | Arsenic | 206.2 0.01 mg/l | <0.01 | <0.01 | ND | <.010 | <0.01 | Arsenic-Dissolved | 206.2 0.01 mg/l | <0.01 | <0.01 | ND | <0.01 | _ | | Beryllium | 210.2 0.00025 mg/l | <0.0005 | <0.00025 | ND | ND | <0.005 | _ | | Beryllium-Dissolved | 7091 0.00025 mg/l | <0.0005 | | ND | ND | _ | | Cadmium | 213.2 0.0005 mg/l | 0.0009 | 0.0024 | ND
 | 0.0013 | <0.004 | <0.02 | <0.02 <0.02 | <0.02 | <0.02 | | | <0.020 | <0.020 | <0.020 | <0.004 | 0.004 0.004 | <0.004 | 0.006 | <0.004 | | | 0.002 0 | 0.003 | i | <0.003 | <0.003 <0.00 | 3 | | 0.0007 0.0 | | | 004 0.0048 < | | | | _ | | Cadmium-Dissolved | 213.2 0.0005 mg/l | 0.0008 | 0.0024 | ND
0.0040 | ND
0.0000 | 0.000 | <0.0005 | <0.0005 <0.0 | 005 | <0.0 | 004 < 0.004 < | .004 | | | - | | Chrominum Chrominum-Dissolved | 218.2 0.0015 mg/l
218.2 0.002 mg/l | 0.005 | 0.0032 | 0.0018 | | <0.006 | - | | Copper | 220.2 0.002 mg/l | 0.0032 | 0.043 | ND | 0.0021 | 0.031 | 0.08 | 0.05 <0.1 | 0.14 | <0.1 | | | <0.050 | < 0.050 | 0.051 | 0.0100 | 0.27 0.08 | 0.022 | 0.312 | 0.075 | | | 0.064 0. | 0.081 | | 0.046 | 0.062 0.03 | , | 0.035 | 0.037 0.0 | 48 | <0. | 01 0.183 0 | .111 | | | - | | Copper-Dissolved | 220.2 0.002 mg/l | 0.02 | 0.043 | | 0.023 | 0.015 0.0 | | | 01 0.019 < | | | | _ | | Lead | 239.2 0.003 mg/l | 0.05 | 0.131 | ND | 0.143 | 0.06 | 0.18 | <0.15 <0.15 | <0.15 | <0.15 | | | | | <0.20 | <0.05 | 0.36 0.08 | <0.050 | 0.414 | 0.089 | | | <0.03 0 | 11 0.11 | | 0.043 | 0.061 0.03 | 1 | | 0.03 0.0 | | | 03 0.14 (| | | | | | Lead-Dissolved | 239.2 0.003 mg/l | 0.047 | 0.12 | ND | 0.013 | 0.005 | <0.005 <0. | 005 | <0. | 03 <0.03 < | 0.03 | | | | | Nickel | 249.2 0.002 mg/l | 0.003 | 0.002 | ND | 0.005 | <0.02 | _ | | Nickel-Dissolved | 249.2 0.002 mg/l | 0.003 | 0.002 | ND | 0.002 | _ | | Silver | 272.2 0.001 mg/l | <0.005 | <0.0005 | ND | ND | <0.003 | 4 | | Silver-Dissolved | 272.2 0.0005 mg/l | <0.005 | | | 0.005 | _ | | | _ | | Zinc Dissolved | 289.2 0.0025 mg/l | 0.08 | 0.206 | | 0.252
0.0599 | 0.146 | 0.52 | <0.3 <0.25 | 0.64 | 0.33 | | | 0.1600 | 0.21 | <0.15 | 0.0500 | 1.07 0.302 | 0.121 | 1.02 | 0.286 | | | 0.5 | .6 0.43 | | 0.239 | 0.33 0.16 | 3 | | 0.27 0.3 | | | 12 0.991 0 | | - | | \dashv | | Zinc-Dissolved Thallium | 289.2 0.0005 mg/l
279.2 0.01 mg/l | <0.002 | 0.201
<0.01 | 0.0089
ND | 0.0599
ND | <0.01 | 0.13 | 0.12 0. | J 9 | 0.0 | 68 <0.05 0 | 067 | _ | | \dashv | | Thallium-Dissolved | 279.2 0.01 mg/l | <0.002 | <0.01 | ND | ND | 40.01 | Mercury | 245.1 0.0005 mg/l | <0.002 | | ND | ND | <0.0005 | Mercury-Dissolved | 245.1 0.0005 mg/l | <0.0005 | <0.0005 | <0.0005 | <0.0005 | FECAL STREPTOCOCCI (cfu | /100 ml) SM 910A 1 | | 2,000 CFU | 44 CFU | 3.500 CFU | | TNTC | 31 CFI | J 2,000 CFU | | | | | | | 752 | NTC | FECAL COLIFORMS (cfu/100 | | | | 24 CFU | | | TNTC | | J 1,800 CFU | | | | | | | >400 > | _ | | pH | 150.1 0.01 | | | 8.1 | 7.96 | 7.86 | 7.89 | | | 8.28 | 7.51 | 7.61 | 8.72 | 9.04 | 8.53 | | 8.54 8.13 | 7.94 | 8.36 | 8.21 | | | 8.31 8 | 22 7.67 | | 8.21 | 8.21 7.54 | | 7.50 | 7.52 7.3 | 31 | 8.4 | 44 8.46 | 7.96 | | | | | TSS | (mg/l) 160.2 4 mg/l | 57 | 189 | 9 | 194 | 124 | | 207 65 | 224 | 348 | | | 450 | 660 | 324 | | 2170 426 | | | | | | | 47 33.2 | | | 352 92 | | 108 | 19 12 | | | 22 1210 | | | | | | TDS | (mg/l) 160.1 10 mg/l | 810 | 130 | 260 | 170 | 106 | | 260 458 | 248 | 162 | | | 151 | 116 | 153 | 293 | | | 212 | | | | | 53 137 | | | 241 186 | | 252 | 215 23 | | | 22 880 | | | | | | HARDNESS | (mg/l) 130.2 5 mg/l | 106 | | 140 | | | 220 | 155 220 | 178 | 166 | | | 160 | 148 | 104 | 148 | 472 124 | 180 | 2650 | 112 | | | 192 1 | 32 120 | | 188 | 144 96 | | 120 | 124 12 | <u>:</u> 0 | 18 | 33 500 | 220 | | | | | TKN | (mg/l) 351.2 0.2 mg/l | | | <0.5 | | | | | | | | | <1.5 | <1.5 | <1.5 | <1 | 4 2 | 1 | 4 | | | | 2.24 3 | 02 | | 2.24 | 2.02 <2.0 | | 3.30 | 3.47 4.3 | 20 | <0. | 62 8.43 6 | 3.55 | | | | | N (nitrate) | (mg/l) 353.3
0.05 mg/l | | | | | | | | | | | | 0.80 | 0.5 | 0.7 | 1.47 | 0.78 0.57 | 0.60 | 1.73 | 0.74 | | | 2.83 0 | 48 0.92 | | 0.6 | 0.5 0.22 | | 0.634 | 0.757 0.5 | 42 | 4.4 | 47 4.53 | 3.54 | | | | | N (nitrite) | (mg/l) 300.0 0.02 mg/l | | | 0.97 | | 0.59 | | <1.0 | <0.5 | 0.7 | | | <0.2 | <0.2 | <0.2 | <0.05 | 0.1 <0.05 | 0.046 | 0.17 | 0.10 | | | <0.04 0 | 08 0.28 | | 0.4 | 0.43 < 0.03 | 3 | <0.02 | <0.02 <0 | 02 | <0.0 | 075 <0.075 | 2.17 | | | | | N (ammonia) | (mg/l) 350.2 0.1 mg/l | | | <0.5 | | | | | | | | | <1 | <1 | <1 | 0.3 | 0.9 0.1 | 0.2 | 1.8 | | | | 2 | 1 | | <0.2 | 0.73 0.56 | | 1.01 | 1.51 | | 0. | 19 2.91 2 | 2.24 | | | | | N (organic) | (mg/l) 350.3 .15 mg/l | | | <0.5 | | 0.9 | 4 | 1.6 <2 | 3 | <2 | | | <2 | <2 | <2 | <0.1 | 3 2 | 0.6 | 2 | Orthophosphate P | (mg/l) 365.3 .02 mg/l | | | <0.02 | | 0.09 | 0.19 | 0.14 <0.02 | 0.48 | 0.15 | | | <0.5 | <0.1 | <0.5 | <0.3 | 0.5 < 0.3 | <0.2 | <0.2 | <0.2 | | | 22.7 | .2 <0.2 | | <0.3 | <0.3 <0.3 | | <0.2 | <0.2 <0 | .2 | <0 | .5 <0.5 | :0.4 | | | | | P (total P) | (mg/l) 365.3 .02 mg/l | | | <0.02 | | 0.31 | 0.91 | 0.44 <0.08 | 1.1 | 0.94 | | | 0.64 | 0.88 | 0.62 | 0.09 | 1.55 0.54 | 0.14 | 2 | 0.54 | | | 0.4 | .7 0.6 | | 0.78 | 0.98 0.56 | | 0.564 | 0.574 0.7 | 23 | 0.6 | 06 0.065 0 | .995 | | | _ | | P (soluable P) | (mg/l) 365.3 .02 mg/l | | | <0.02 | | 0.26 | _ | | Total Recoverable Phenolics | 420.1 .05 mg/l | 1 | | <0.05 | | 0.047 | 4 | | BOD (total) | (mg/l) 405.1 2 mg/l | 12.1 | 7 | | 19 | 7 | 33 | | 12 | | 18 | 17 | | 19 | | | 14 8 | | 2 | | | | | 26 18 | | | 26.8 11.5 | | | 28.7 33 | | | 2 84.3 | | | | \dashv | | COD | (mg/l) 410.1 20 mg/l | - | <20 | <20 | 160 | 80 | 315 | 146 <50 | 115 | 170 | | | 98 | 84 | 73 | 46 | 338 130 | 67 | 454 | 166 | | | 306 2 | 56 | | 74.7 | 78.9 47.2 | | 120 | 128 15 | 1 | 3 | 1 520 | 270 | | | 4 | | Cyanide (total) | (mg/l) 335.2 .005 mg/l | 1 | | <0.005 | | <0.005 | _ | | Oil and Grease | (mg/l) 413.2 1 mg/l | - | <2 | | 3.2 | 2.6 | 24 | 68 | 14 | <5 | | | <5 | <5 | | 3 | 9 | <4.0 | 8.2 | | | | <4 | :4 | - | 3.02 | <1.9 | | | | | 5. | 4 8.9 | | | | \dashv | | TPH | (mg/l) 418.1 1 mg/l | | 2.4 | 1.3 | 2.6 | <1.0 | 8.9 | _ | ND Not Detected TNTC To Numerous to Count (1) No priority pollutant constituents were detected (mg/l) (2) Not enough precipitation for composite Highlighted area indicates this data was not included in load or EMC calculations (see annual report text for further description) Summary.xls 2002 Stantec Consulting Inc. #### SUMMARY OF RESPRESENTATIVE SAMPLING ANALYSES JOR-04/JOR-03³ OUTFALL-TRANSPORTATION/ RAW LAB RESULTS | | 1 | | JOR-04 | IOP 03 | | | | | | | | | | | | |---------------------------------|---------|----------------------------|------------------|-----------------|------------------------|-----------------|------------|-----------------|---------------|-------------|---------------|------------|---------------------|---------------|------------|-----------------|---------------|------------|-----------------|---------------|-------------|-----------------|---------------------|------------------|---------------|-----------------|------------------------|-------------------------|---------------|-------------|---------------------|------------|-----------------|---------------------|---------------|-------------|-----------------|-----------------|---------------|----------------------| | | | | 30K-04 | | | | | | | | | | _ | | | | | | | | | | ш | 1 | | | | | 00K-03 | | | | | | | | $\overline{}$ | | $\overline{}$ | | | | | | STORM COMPOSITE | STORM COMPOSITE | BASEFLOW GRAB | STORM COMPOSITE | STORM GRAB | STORM COMPOSITE | BASEFLOW GRAB | STORM GRAB | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE (2) | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | COMPOSITE DUPLICATE | (<0.1 predicted) | BASEFLOW GRAB | STORM COMPOSITE | (w/in 45 day criteria) | (lack of precipitation) | BASEFLOW GRAB | STORM GRAB | (missed storm peak) | STORM GRAB | STORM COMPOSITE | (missed peak storm) | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | STORM COMPOSITE | BASEFLOW GRAB | STORM GRAB | | | EPA | | Event 1 | Event 2 | Event 3 | Event 4 | Eve | ent 5 | E | vent 6 | | Event 7 | | | Event 8 | | | Event 9 | | | Event 1 | 0 | - | Event 11 | Even | nt 12 | Event 13 | Event 14 | E | vent 15 | Event 1 | 6 Eve | ent 17 | Event 18 | , | Event 19 | Eve | nt 20 Ever | ıt 21 | Event 22 | | CONSTITUENT | Method | Method Limit | 9/14/92 | 4/1/93 | 6/18/93 6/18/93 | 10/14/94 | 9/29/95 | 9/29/95 | 5/16/96 5 | /16/96 5/16 | /96 9/26/9 | 7 9/26/97 | 9/26/97 | 10/11/97 | 10/11/97 | 10/11/97 | 6/4/98 | 6/4/98 6 | 6/4/98 1 | 0/16/98 1 | 10/16/98 10 |)/16/98 1 | 10/16/98 | 4/20/99 | 5/13/99 5/13 | 3/99 5/13/99 | 6/2/99 | 11/17/99 | 5/10/00 5 | /10/00 5/10 | /00 10/10/0 | 0 5/16/01 | 5/16/01 | 10/8/01 | 4/15/02 | 4/15/02 4/1 | 5/02 5/8 | 3/03 11/1 | 3/03 3/26 | 6/04 3/26/04 3/26/04 | METALS (mg/l) | 070.0 | 0.005 # | 0.005 | 0.005 | ND ND | 0.005 | Selenium Selenium-Dissolved | | 0.005 mg/l
0.005 mg/l | <0.005
<0.005 | <0.005 | ND ND
0.006 <0.005 | Antimony | | 0.005 mg/l | 0.005 | <0.01 | ND ND | Antimony-Dissolved | | 0.01 mg/l | <0.005 | <0.01 | ND ND | Arsenic | | 0.01 mg/l | <0.01 | <0.01 | ND <0.01 | <0.01 | Arsenic-Dissolved | 206.2 | 0.01 mg/l | <0.01 | <0.01 | ND <0.01 | Beryllium | | 0.00025 mg/l | <0.0005 | <0.00025 | ND ND | <0.005 | _ | | | | | Beryllium-Dissolved | | 0.00025 mg/l | <0.0005 | <0.00025 | ND ND | _ | | | | | Cadmium | | 0.0005 mg/l | 8000.0 | 0.0022 | ND 0.0016 | <0.004 | <0.02 | <0.02 | <0.02 | <0.02 <0. | 02 | | | <0.020 | | <0.020 | <0.002 | <0.002 < | 0.004 | 0.004 | <0.004 < | 0.004 | | | 0.002 <0.0 | 0.003 | | - | <0.003 | <0.003 <0.0 | 103 | | 0.0011 | | | 0.019 <0. | | | | 004 < 0.004 < 0.004 | | Cadmium-Dissolved | | 0.0005 mg/l | 0.0012 | 0.0025 | ND ND
0.0025 0.0058 | 0.04 | 0.0009 | <0.0005 | | <0.004 | 0.0096 <0. | .004 <0. | .004 | < 0.0 | 004 < 0.004 < 0.004 | | Chrominum Chrominum-Dissolved | | 0.0015 mg/l
0.002 mg/l | 0.0091 | 0.013 | 0.0025 0.0058 | - | | | | | | | | + | | | | | | | Copper | | 0.002 mg/l | 0.04 | 0.072 | 0.01 0.09 | 0.057 | <0.02 | 0.05 | <0.1 | 0.2 0.1 | 7 | | | <0.050 | | 0.051 | 0.98 | 0.03 | 0.12 | 0.011 | <0.01 | 0.075 | | | 0.009 0.0 | 27 0.083 | | | 0.018 | 0.02 0.0 | 36 | 0.082 | 0.046 | | <0.01 | 0.0572 0.1 | .106 0.0 | 052 | < 0./ | 004 0.0047 0.10 | | Copper-Dissolved | | 0.002 mg/l | 0.057 | 0.114 | 0.009 0.028 | 0.027 | | | 0.015 0.0 | | | | 004 < 0.004 0.023 | | Lead | 239.2 | 0.003 mg/l | 0.046 | 0.111 | ND 0.11 | 0.03 | <0.15 | <0.15 | <0.15 | 0.150 <0. | 15 | | | <0.20 | | <0.20 | 0.02 | 0.03 | 0.12 | <0.050 | <0.050 | 0.081 | | | <0.03 0.0 | 0.10 | | | <0.03 | <0.03 <0. | 03 | 0.04 | 0.01 | | <0.03 | <0.03 0.0 | .069 0./ | 029 | < 0.0 | 005 < 0.005 0.059 | | Lead-Dissolved | 239.2 | 0.003 mg/l | <0.005 | 0.114 | ND 0.008 | <0.005 | <0.005 | | <0.03 | <0.03 <0 |).03 <0 | .005 | < 0.0 | 005 < 0.005 0.007 | | Nickel | | 0.002 mg/l | 0.005 | 0.003 | ND 0.01 | <0.02 | Nickel-Dissolved | | 0.002 mg/l | 0.007 | 0.002 | ND 0.002 | - | | | | | | | | | | | | | | Silver | | 0.001 mg/l | <0.005 | <0.0005 | ND 0.003 | <0.003 | - | | - | | _ | | | Silver-Dissolved
Zinc | | 0.0005 mg/l
0.0025 mg/l | <0.005 | 0.0008 | ND ND
0.0317 0.283 | -2.5 | -0.2 | -0.2 | -0.2F | 0.83 0.6 | 02 | | | <0.15 | | <0.15 | 4.2 | 0.1 | 207 | 0.045 | 0.053 | 256 | | | <0.18 <0. | 10 020 | - | - | 0.120 | <0.08 0.1 | 44 | 0.40 | 0.19 | | 0.16 | 0.513 0.6 | 672 0 | 24 | | 06 0.085 0.61 | | Zinc-Dissolved | | 0.0025 mg/l | 0.15 | 0.236 | 0.0317 0.283 | | <0.3 | <0.5 | <0.25 | 0.03 0.0 | 03 | | | <0.15 | | <0.15 | 1.3 | 0.1 | J.301 | 0.045 | 0.055 | J.356 | | | <0.10 <0. | .10 0.29 | | | 0.129 | <0.06 0.1 | 41 | | 0.19 | | | 0.065 <0 | | | | 42 0.045 0.085 | | Thallium | | 0.01 mg/l | <0.002 | <0.01 | ND ND | 0.10 | 0.01 | | 40.00 | 0.000 | | 020 | 0.0 | 0.010 0.000 | | Thallium-Dissolved | | 0.01 mg/l | <0.002 | <0.01 | ND ND | Mercury | 245.1 | 0.0005 mg/l | <0.005 | 0.0018 | <0.0005 <0.0005 | <0.0005 | Mercury-Dissolved | 245.1 | 0.0005 mg/l | 0.0006 | <0.0005 | <0.0005 <0.0005 | 5 | 4 | | | | | FECAL STREPTOCOCCI (cfu/100 ml) | SM 910A | 1 | | 7,000 | 20 1,600 | | 1070 | | 23 | 2.000 | TNTC | TNTC | | | | | 628 | >800 | < 1 | 00 100 | | FECAL COLIFORMS (cfu/100 ml) |
SM909C | 1 | | 500 | 16 22,000 | | TNTC | | 70 | | | TNTC | | | | | 106 | 00 300 | | pH | 150.1 | 0.01 | | | 8.32 8.06 | 7.96 | | 8.13 | | 7.77 7.8 | | 7.96 | | 8.19 | 8.13 | 8.25 | | 8.15 | 8.05 | 8.20 | 8.19 | 8.18 | 8.25 | | 8.12 7.9 | 98 8.09 | | | 8.40 | 8.04 8.1 | 3 | 7.84 | 7.82 | | 8.37 | 8.16 8. | .17 7 | .84 | | 33 8.33 8.14 | | TSS (mg/l) | | 4 mg/l | 118 | 142 | <4 193 | | 33 | 163 | | 380 32 | | | | | 302 | | | 51 | | 2.4 | | 254 | | | <5 13 | | | | | 16.4 56 | | | 52 | | | 318 3 | | 50 | 4 | | | TDS (mg/l) | | 10 mg/l | 500 | 350 | 1200 460 | | 1040 | 814 | 834 | 660 32 | 8 | | | | 723 | | 1200 | 1100 | 461 | 1030 | 1050 | 508 | 516 | | 1250 90 | 02 522 | | | 598 | 588 40 | 3 | 440 | 381 | | | 820 9 | | 20 | 89 | 90 850 400 | | HARDNESS (mg/l) | 130.2 | 5 mg/l | 120 | | 570 | | 470 | 395 | 378 | 462 17 | 4 | | | 512 | | 148 | 560 | 516 | 128 | 544 | 552 | 312 | 316 | | 556 43 | 32 264 | | | 316 | 316 18 | 4 | 232 | 180 | | 418 | 406 2 | 282 8 | 39 | 420 | 20 420 170 | | TKN (mg/l) | 351.2 | 0.2 mg/l | | | <0.5 | | | | | | | | | <1.5 | 2.4 | <1.5 | <1 | 1 | 1 | <1 | <1 | 3 | | | <2 < | 2 <2 | | | <2.0 | <2.0 <2 | .0 | 5.66 | 2.35 | | 0.59 | 4 3. | .36 1 | .2 | 0. | .1 0.7 4 | | N (nitrate) (mg/l) | 353.3 | 0.05 mg/l | | | | 0.81 | | | | | | | | 7 | 5.5 | 1.3 | 8.30 | 7.52 | 2.30 | 7.13 | 7.05 | 3.53 | 3.61 | | 7.24 5.1 | 13 2.48 | | | 1.90 | 2 1. | 1 | 1.75 | 1.44 | | 5.44 | 5.15 4. | .53 | 0.8 | | | | N (nitrite) (mg/l) | 300.0 | 0.02 mg/l | | | 5.3 | | | | 4 | 1.2 0.8 | 37 | | | <0.2 | <0.5 | <0.2 | <0.05 | <0.05 | 0.07 | <0.03 | <0.03 | 0.10 | 0.10 | | <0.05 <0. | .05 <0.05 | | | <0.03 | <0.03 0.3 | 19 | <0.02 | <0.02 | | <0.075 | <0.075 <0. | | ,.0 | 4.0 | 00 4.1 0.85 | | N (ammonia) (mg/l) | 350.2 | 0.1 mg/l | | | <0.5 | | | | | | | | | <1 | <1 | <1 | 0.1 | 0.2 | 0.3 | 0.2 | <0.1 | 0.8 | | | <0.2 0. | .2 0.4 | | | <0.2 | 0.28 0.2 | 5 | 1.57 | 0.504 | | 0.28 | 1.4 1 | 1.9 0 | .23 | 0.0 | 08 0.12 0.44 | | Orthophosphate P (mg/l) | | .02 mg/l | | | 0.04 | 0.22 | 0.05 | <0.08 | 0.05 | 0.41 0.1 | 8 | | | <0.5 | <0.5 | <0.5 | <0.3 | <0.3 | 0.5 | <0.2 | <0.2 | <0.2 | <0.2 | | <0.5 <0 | 0.5 < 0.2 | | | <0.3 | <0.3 <0 | .3 | <0.2 | <0.2 | | <0.5 | <0.5 <0 | .0.5 0 | .13 | < 0. | .05 < 0.05 0.11 | | P (total P) (mg/l) | 365.3 | .02 mg/l | | | 0.03 | 0.4 | 0.11 | 0.32 | <0.08 | 1.25 0. | 9 | | | <0.08 | 0.48 | 0.64 | <0.08 | 0.17 | 0.59 | <0.08 | 1.27 | 0.56 | 0.51 | | 0.07 0.1 | 13 0.6 | | | 0.046 | 0.06 0.4 | 9 | 0.476 | 0.312 | | 1.59 | <0.02 0.6 | .686 0 | .25 | < 0. | .05 0.11 0.36 | | P (soluable P) (mg/l) | 365.3 | .02 mg/l | | | 0.02 | 0.35 | Total Recoverable Phenolics | 420.1 | .05 mg/l | | | <0.05 | 0.052 | <0.001 | BOD (total) (mg/l) | 405.1 | 2 mg/l | 14.5 | 6 | <2 17 | 5 | 6 | 17 | 13.6 | 39.8 15 | .5 14 | 17 | | <6 | 21 | 10 | 2 | 2 | 8 | 2 | 2 | 17 | 19 | | 3 16 | 6 7 | | | 2.75 | 5.29 10 | .7 | 25.9 | 17.2 | | 2.03 | >36.8 15 | 5.8 | 5 | < ! | 5 <5 15 | | COD (mg/l) | 410.1 | 20 mg/l | | <20 | <20 100 | 74 | <50 | 201 | <50 | <50 <5 | 0 | | | <50 | 109 | 75 | 80 | 191 | 137 | 46 | 46 | 158 | 148 | | <14 25 | 5 57 | | | 70.4 | 32.4 57 | .8 | 159 | 107 | | 35.4 | 268 2 | 203 7 | 71 | < 1 | 10 < 10 140 | | Cyanide (total) (mg/l) | 335.2 | .005 mg/l | | | <0.005 | 0.007 | Oil and Grease (mg/l) | 413.2 | 1 mg/l | | <2.0 | <1.0 <1.0 | 1.5 | <2 | | 52 | 11 7 | | | | 199 | 8 | | 2 | 2 | | <4.0 | <4.0 | | | | <4 <4 | 4 NA | | | <2.6 | <2.5 | | 2.0 | | | <1.8 | 5.8 | | | < 1 | 3 < 3 | | TPH (mg/l) | 418.1 | 1 mg/l | | <1.0 | <1.0 <1.0 | 1.5 | <1 | i . | TNTC To Numerous to Count (1) No priority pollutant constituents were detected (mg/l) (2) Not enough precipitation for composite (3) JOR-04 Station moved in 2000 due to difficulties w/ existing station Highlighted area indicates this data was not included in load or EMC calculations (see annual report text for further description) sample_results_summary.XLS 2002 Stantec Consutling Inc. #### SUMMARY OF RESPRESENTATIVE SAMPLING ANALYSES LIT-06 OUTFALL-RESIDENTAL/ RAW LAB RESULTS | | 1 | | LIT-06 |--------------------------------------|------------------------|-------------------------|------------------|---------------------|-------------------------------|-----------------|------------|-----------------|---------------|---|-----------------|---------------------|---------------------|-------------------------|---------------|------------|-----------------|------------------|---------------|---------------|-----------------|------------------------|----------------------|-------------|-----------------|---------------|-----------------|----------------|-----------------|-----------------|---------------|------------|-----------------|--------------------|--------------------|------------|-----------------|---------------------| | | EPA | | STORM COMPOSITE | STORM COMPOSITE | BASEFLOW GRAB STORM COMPOSITE | STORM COMPOSITE | STORM GRAB | STORM COMPOSITE | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | (station relocated) | (station relocated) | (not sampled/gage data) | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | (<0.1 predicted) | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | (w/in 45 day criteria) | (sampling cancelled) | STORM GRAB | STORM COMPOSITE | STORM GRAB | STORM COMPOSITE | STORM GRAB | STORM COMPOSITE | STORM COMPOSITE | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | (sampler problems) | (station inactive) | STORM GRAB | STORM COMPOSITE | STORM COMPOSITE (2) | | CONSTITUENT | Mothod I | Mothod Limit | | Event 2 | | Event 4 | | vent 5 | 5/16/06 | Event 6 | | | Event 8 | | | Event 1 | | Event 11 | | Event 12 | | | Event 14 | | nt 15 | Even | | Event | | Event 18 | | Event 19 | | | Event 21 | 3/26/04 | Event 22 | | | METALS (mg/l) | Metriod | vietnoù Limit | 9/14/92 | 4/1/93 | 6/18/93 6/18/9 | 3 10/14/94 | 9/29/93 | 9/29/93 | 5/16/96 | 5/16/96 | 3/10/96 | 9/20/97 | 10/11/9/ | 7 6/4/3 | 96 10/16/8 | 10/10/9 | 5 10/16/9 | 6 4/20/99 | 5/13/9: | 9 3/13/99 | 5/15/99 | 6/2/99 | 11/11/95 | 3/10/00 | 5/10/00 | 10/10/00 | 10/10/00 | 5/16/01 | 5/16/01 | 10/6/01 | 4/15/02 | 4/15/02 | 4/15/02 | 3/7/03 | 11/13/03 | 3/20/04 | 3/20/04 | 3/26/04 | | Selenium | 270.3 0.0 | | <0.005 | <0.005 | ND | <0.005 | Selenium-Dissolved Antimony | 270.3 0.0
204.2 0.0 | | <0.005
<0.005 | <0.005 | 0.018
ND | <0.01 | Antimony-Dissolved | 240.2 0. | | <0.005 | <0.01 | ND | 40.01 | Arsenic | 206.2 0. | | <0.01 | <0.01 | <0.01 | <0.01 | Arsenic-Dissolved | 206.2 0. | | <0.01 | <0.01 | <0.01 | Beryllium | | 00025 mg/l | <0.0005 | | | <0.005 | | | - | | | | | | - | Beryllium-Dissolved Cadmium | | 00025 mg/l
0005 mg/l | <0.0005 | <0.00025
<0.0005 | | 6 <0.004 | <0.02 | -0.02 | <0.02 | <0.02 | <0.02 | | | | <0.004 | 4 <0.004 | | | <0.003 | 2 0.004 | 0.005 | | | <0.003 | <0.003 | <0.003 | <0.003 | <0.0005 | <0.0005 | | <0.004 | 0.009 | <0.004 | | | < 0.004 | | < 0.004 | | Cadmium-Dissolved | | 0005 mg/l | <0.0005 | <0.0005 | ND | 70.004 | V0.02 | V0.02 | V0.02 | Q0.02 | V0.02 | | | | νο.οο- | ¥ (0.00- | | | V0.002 | 2 0.004 | 0.000 | | | V0.000 | 40.005 | | <0.003 | | | <0.004 | | <0.004 | | | | | | < 0.004 | | Chrominum | | 0015 mg/l | 0.003 | 0.012 | 0.006 | <0.006 | Chrominum-Dissolved | 218.2 0. | | 0.0046 | 0.011 | <0.001 | Copper | 220.2 0.0 | | 0.009 | 0.014 | 0.028 | 0.019 | <0.02 | 0.04 | <0.1 | 0.19 | <0.1 | | | | <0.01 | 0.035 | | | 0.005 | 0.08 | 0.15 | | | 0.017 | 0.026 | | 0.043 | 0.015 | | 0.040 | | 0.335 | | | | 0.095 | 0.035 | | | Copper-Dissolved Lead | 200.7 0.0 | | 0.014 | 0.012 | 0.01 | 0.006 | <0.15 | <0.15 | -0.15 | 0.220 | ×0.15 | | | | <0.050 | 0 <0.050 | | | ~0.03 | 0.06 | 0.14 | | | -0.03 | <0.03 | 0.02 | <0.03 | 0.01
<0.005 | | 0.013 | | 0.027 | | | | 0.025 | 0.0064 | 0.0067 | | Lead-Dissolved | 200.7 0. | | 0.012 | 0.013 | 0.023 | | VO.13 | X0.13 | Q0.13 | 0.220 | CO.13 | | | | <0.030 | 20.030 | | | V0.03 | 0.00 | 0.14 | | | V0.03 | <0.03 | | <0.03 | <0.005 | | <0.03 | | <0.03 | | | | | < 0.005 | | | Nickel | 249.2 0. | | <0.002 | <0.002 | 0.003 | Nickel-Dissolved | 249.2 0. | 002 mg/l | 0.003 | <0.002 | ND | Silver | 272.2 0. | | <0.005 | <0.0005 | 0.004 | <0.003 | Silver-Dissolved | | 0005 mg/l | <0.005 | <0.0005 | ND | 0.054 | | | 0.05 | . 74 | 0.07 | | | | | | | | | | | | | | | | | 0.00 | 0.04 | | <0.05 | 1.25 | 0.220 | | | | | 0.47 | | Zinc Zinc-Dissolved | | 0025 mg/l
0005 mg/l | 0.05 | 0.063 | 0.117 | | <0.3 | <0.3 | <0.25 | 0.71 | 0.27 | | | | 0.036 | 0.155 | | | <0.18 | 0.29 | 0.35 | | | <0.08 | 0.082 | 0.26
<0.08 | 0.13
<0.08 | 0.06 | 0.04 | 0.05 | | <0.05 | | | | 0.6 | 0.15
0.014 | 0.17 | | Thallium | 279.2 0.0 | | <.002 | <0.01 | ND | <0.01 | X0.00 | CO.00 | 0.03 | 0.03 | 0.03 | | | | | | 0.093 | 0.014 | 0.019 | | Thallium-Dissolved | 279.2 0. | |
<0.002 | <0.01 | ND | Mercury | 245.1 0. | 0005 mg/l | <0.002 | <0.01 | ND | <0.0005 | Mercury-Dissolved | 245.1 0. | 0005 mg/l | <0.0005 | <0.0005 | <0.000 | 5 | FECAL STREPTOCOCCI (cfu/100ml) | SM 910A 1 | | | 2,800 | TNTC | : | 2890 | | 370 | 2,000 | 3,000 | | | | FECAL COLIFORMS (cfu/100 ml) | SM909C 1 | | | 240 | TNTC | | TNTC | | 90 | 24,000 | < 1,000 | | | | рН | 150.1 0. | 01 | | | 7.36 | 8.85 | 8.46 | 8.49 | 8.04 | 7.65 | 7.68 | | | | 7.75 | 7.79 | 7.77 | | 7.60 | 7.34 | 7.62 | | | 7.71 | 7.74 | 9.2 | | 7.57 | 7.57 | 7.65 | 8.09 | 7.66 | 8.04 | | | 7.28 | 7.92 | 7.93 | | TSS (mg. | | | 57 | 189 | 89 | 27 | <4 | 128 | <20 | *************************************** | 135 | | | | 2.4 | 172 | 54 | | <5 | 159 | 1500 | | | 21 | 114 | 152 | 130 | 43 | 20 | 142 | | 2580 | | | | 660 | 160 | 130 | | TDS (mg. | | | 810 | 130 | 80 | 60 | 264 | 150 | | 216 | | | | _ | 415 | | 120 | | 562 | | | | | 482 | 103 | 172 | 98.5 | 89.5 | 180 | <5600 | | 965 | | | | 330 | 24 | 20 | | HARDNESS (mg/l) | | | 106 | | | | 200 | 103 | 140 | 264 | 80 | | | | 348 | | | | 400 | 148 | | _ | | 240 | 80 | 100 | 64 | 60.0 | 100 | | | 475 | 154 | | | 160 | 44 | 53 | | TKN (mg | | | | | | 0.40 | | | | | | | - | | 1 | 1.72 | 3 | | <2 | 4.2 | 5 | | | | <2.0 | 3.5 | | | | 2.86 | 0.7 | | 2.00 | | | 14 | 3.8 | 9.9 | | N (nitrate) (mg/
N (nitrite) (mg/ | | | | 0.45 | 0.66 | 0.19 | | | <0.2 | <0.2 | <0.2 | | | | 0.92
<0.03 | | | | 2.6
<0.05 | 1.63
<0.05 | | | | 2.9
0.47 | 0.59
<0.03 | 0.4 | <0.02 | <0.02 | | | | <0.12 | | | | 1.9 | 0.36 | 0.36 | | N (ammonia) (mg/ | | | | 0.5 | 0.6 | | | | | | | | | | 0.1 | | 0.6 | | <0.2 | | 1 | | | | <0.29 | 0.73 | Q0.02 | V0.02 | <0.1 | | | 5.04 | | | | 1.7 | 0.61 | 0.58 | | N (organic) (mg/ | | | | 0.13 | | | | | | | | | | | | | | | | <u>-</u> | Orthophosphate P (mg/l | | | | 0.03 | 0.11 | 0.34 | 0.09 | 0.17 | 0.04 | 0.31 | 0.12 | | | | <0.2 | <0.2 | <0.2 | | <0.5 | <0.5 | <0.2 | | | 2.6 | <0.3 | <0.1 | <0.2 | <0.2 | <0.2 | <0.5 | <0.5 | <0.5 | <0.5 | | | 0.46 | 0.16 | 0.16 | | P (total P) (mg | | | | 0.17 | 0.41 | | | | <0.08 | | | | | | | 0.68 | | | | 0.5 | | | | | 0.1 | | | 0.432 | | | | | | | | 1.0 | | 0.44 | | P (soluable P) (mg/ | | 2 mg/l | | 0.13 | | 2.48 | Total Recoverable Phenolics | 420.1 .0 | 5 mg/l | | | | | <0.001 | BOD (total) (mg. | | | 7.5 | 8 | 13 | | | 19 | | 12 | | | | | 2 | 9 | 13 | | | 4 | | | | | 11.2 | 67 | 18 | <2 | | | | >185 | | | | 58 | 15 | 14 | | COD (mg. | | | | <20 | 100 | | <50 | 149 | <50 | 163 | <50 | | | | 135 | 205 | 153 | | <14 | 83 | 663 | | | 66.2 | 66.2 | 276 | 127 | 145 | 86.4 | 102 | 12 | 685 | 214 | | | 450 | 100 | 120 | | Cyanide (total) (mg/ | | | | | | <0.005 | Oil and Grease (mg/ | | | | 10 | 3.3 | | 4 | | 44 | 13 | <5 | | | | <4.0 | 5.8 | | | <4 | <4 | NA | | | 2.9 | | <1.9 | | 2.0 | | | <2 | 4.7 | | | | 69 | | | | TPH (mg. | 1) 418.1 1 | mg/l | | 2.5 | 1.7 | 1.1 | <1 | | 1 | | | | | | | | | | | | | 1 | 1 | | | | | | | | | | | | | | | | sample_results_summary.XLS 2002 Stantec Consulting Inc. ND Not Detected TNTC To Numerous to Count (1) No priority pollutant constituents were detected (mg/l) (2) Station out of order due to relocation Highlighted area indicates this data was not included in load or EMC calculations (see annual report text for further description) ## SUMMARY OF RESPRESENTATIVE SAMPLING ANALYSES MIL-07 OUTFALL-RESIDENTAL/ RAW LAB RESULTS | | | | MIL-07 |--|---------|--------------------------------|-----------------|-----------------|---------------|-----------------|---------------------|------------------|------------------|---------------|-------------|-----------------|-------------------------|---------------|---------------------|----------|---------------|--------------------|---------------|-------------------|--------------------|-----------------|------------------|---------------|-----------------|-----------------------|---------------|----------------------|-----------------|---------------|----------------------------|------------|-----------------|-------------|-----------------|---------------------|---------------|----------------------|---------------------------------|------------|-----------------|-----------------------------| | | EPA | | STORM COMPOSITE | STORM COMPOSITE | BASEFLOW GRAB | STORM COMPOSITE | STORM COMPOSITE | STORM GRAB | STORM COMPOSITE | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | (lack of precipitation) | BASEFLOW GRAB | STORM GRAB | | BASEFLOW GRAB | STORM COMPOSITE | BASEELOW GRAB | avao Maoto | STORM COMPOSITE | | (<0.1 predicted) | BASEFLOW GRAB | STORM COMPOSITE | (wín 45 day criteria) | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE | BASEFLOW GRAB | STORM GRAB STORM COMPOSITE | STORM GRAB | STORM COMPOSITE | STORM GRAB | STORM COMPOSITE | STORM COMPOSITE | BASEFLOW GRAB | STORM GRAB | STORM COMPOSITE STORM COMPOSITE | STORM GRAB | STORM COMPOSITE | STORM GRAB STORM COMPOSITE | | CONSTITUENT | Method | Method Lin | Event 1 | Event 2 | 6/18/93 | 6/18/93 | Event 4
10/14/94 | Eve
1 9/29/95 | ent 5
9/29/95 | 5/16/96 | 5/16/96 | 5/16/96 9 | vent 7
/26/97 10/ | Eve | ent 8
11/97 10/1 | 1/97 6/4 | 4/98 6/4 | ent 9
L/98 6/4/ | 98 10/1 | Ever
3/98 10/1 | nt 10
6/98 10/1 | Eve
3/98 4/2 | ent 11 | Even | 12 | Event 13 | 11/17/99 | Event 14
11/17/99 | 11/17/99 | 5/10/00 E | vent 15
1/10/00 5/10 | 00 10/10/0 | ent 16 | 5/16/01 | t 17
5/16/01 | Event 18
10/8/01 | 4/15/02 | vent 19
4/15/02 4 | Event
/15/02 5/7/ | 20 E | vent 21 | Event 22
3/26/04 3/26/04 | | GONOTITOEN | Wictiod | Wictiod Ein | 3/14/32 | 4/1/30 | 0/10/35 | 0/10/33 | 10/14/34 | 7 3/23/33 | 3/23/33 | 3/10/30 | 3/10/30 | 3/10/30 3 | 20/3/ 10/ | 11/37 10/1 | 11/3/ 10/1 | 1/51 0/- | 4/30 0/4 | 730 0/-1/- | 30 10/1 | 750 10/1 | 0/30 10/11 | 3/30 4/2 | 20/33 | J/10/33 3/10 | 33 3/10/3 | 13 G/2/33 | 11/11/33 | 11/11/33 | 11/11/33 | 3/10/00 | 10/00 3/10 | 10/10/0 | 7 10/10/00 | 3/10/01 | 3/10/01 | 10/0/01 | 4/10/02 | # 15/02 4/ | 10/02 3/1/0 | 11/13/0 | 5 11/10/00 | 3/20/04 3/20/04 | | METALS (mg/l) | 070 | 0005 # | 0.005 | | | | 0.005 | Selenium Selenium-Dissolved | | 3 0.005 mg/l
3 0.005 mg/l | <0.005 | | | ND
<0.005 | <0.005 | Antimony | | 2 0.005 mg/l | <0.005 | _ | | ND | <0.01 | Antimony-Dissolved | 240 | 2 0.01 mg/l | < 0.005 | | | ND | Arsenic | | 2 0.01 mg/l | <0.01 | | | <0.01 | <0.01 | Arsenic-Dissolved | | 2 0.01 mg/l | <0.01 | | | <0.01 | Beryllium | | 2 0.00025 mg/ | | | | ND | <0.005 | - | | | | | | | | | | | | | | Beryllium-Dissolved | | 1 0.00025 mg/ | | | | ND | 0.05 | | | 0.05 | | | | | | | | | _ | | | | | | | | | | 0.05- | | | | | | 0.000- | 0.00: | | 0.000 | 0.004 | | | | | Cadmium | | 2 0.0005 mg/l | | | | 0.001 | <0.004 | <0.02 | <0.02 | <0.02 | <0.02 | <0.02 | | <0. | .020 | | | | | <0. | 004 <0.0 | 004 | | <0.0 | 02 NA | | _ | <0.002 | <0.002 | <0.003 | <0.003 <0.0 | | | | | | | | <0.004 <0.00
<0.004 <0.00 | | | 4 < 0.004 < 0.004 | | Cadmium-Dissolved Chrominum | | 7 0.0005 mg/l
2 0.0015 mg/l | | | | 0.0005 | <0.006 | <0.003 | <0.003 | <0.0005 | <0.0005 | <0.004 | 0.0051 | <0.004 | .0.004 <0.00 | 04 <0.0 | 04 <0.004 | 4 < 0.004 < 0.004 | | Chrominum-Dissolved | | 2 0.0013 mg/l | 0.0084 | | | 0.0076 | <0.000 | - | | | Copper | | 2 0.002 mg/l | 0.037 | | | 0.04 | 0.012 | 0.04 | 0.08 | <0.1 | 0.25 | <0.1 | | <0. | .050 | | | | | 0.0 | 0.0 | 35 | | 0.0 | 13 NA | | | 0.084 | 0.04 | 0.027 | 0.037 0.0 | 8 0.032 | 0.049 | 0.028 | 0.023 | 0.0565 | <0.01 | 0.335 | 0.653 0.03 | 36 0.00 | 057 < 0.004 | 4 0.13 0.045 | | Copper-Dissolved | | 7 0.002 mg/l | 0.031 | | | 0.017 | 0.029 | | 0.007 | | 0.015 | | | 0.011 0.006 | | 004 <0.004 | | | Lead | | 2 0.003 mg/l | 0.08 | | | 0.036 | 0.009 | <0.15 | <0.15 | <0.15 | 0.450 | <0.15 | | <0 | 0.20 | | | | | 0.0 | 068 <0.0 |)50 | | <0. | 3 NA | | | 0.105 | 0.044 | <0.03 | <0.03 <0.0 | 3 | 0.038 | 0.029 | | 0.043 | | | 0.047 0.03 | | 0.019 | | | Lead-Dissolved | 200 | 7 0.003 mg/l | 0.057 | | | 0.0005 | < 0.03 | <0.005 | <0.005 | < 0.03 | < 0.03 | <0.03 | <0.03 <0.00 | 05 <0.0 | J05 <0.00f | 5 < 0.005 < 0.005 | | Nickel | | 2 0.002 mg/l | 0.006 | | | 0.004 | <0.02 | Nickel-Dissolved | 249 | 2 0.002 mg/l | 0.005 | | | 0.004 | Silver | | 2 0.001 mg/l | <0.005 | _ | | 0.001 | <0.003 | Silver-Dissolved | | 2 0.0005 mg/l | <0.005 | - | | ND | Zinc | | 2 0.0025 mg/l | 0.17 | | | 0.153 | 0.033 | <0.30 |
0.4 | <0.25 | 1.5 | 0.33 | | 0. | .22 | | | | _ | 0.3 | 33 0.2 | 68 | | <0. | 18 NA | | | 0.441 | 0.234 | 0.095 | 0.152 0.09 | | 0.1 | | 0.09 | | | | 0.238 0.15 | | .28 0.14 | | | Zinc-Dissolved | | 7 0.0005 mg/l | | | | 0.0586 | 0.04 | <0.16 | <0.08 | 0.03 | 0.04 | 0.07 | <0.05 | <0.05 | <0.05 0.01 | 13 0.0 | 86 0.047 | 7 0.034 0.023 | | Thallium Thallium-Dissolved | | 2 0.01 mg/l
2 0.01 mg/l | <.002 | | | ND
ND | <0.01 | _ | | | | | _ | | | | | Mercury | | 1 0.0005 mg/l | <0.002 | | | ND
ND | <0.0005 | - | | Mercury-Dissolved | | 1 0.0005 mg/l | | | | 0.0005 | <0.0003 | <u>'</u> | • | SM 910A | 1 | 3,000 | | | 2,900 | | 4,230 | | 19 | < 1,000 | | FECAL COLIFORMS (cfu/100 ml) | SM909C | 1 | 90 | | | 5,000 | 7.05 | TNTC | 7.07 | 130 | | 7.00 | | 7 | | | | | | | | | | | . 7.00 | | | | 7.00 | 7.07 | | | | 7.40 | 7.05 | 7.40 | | 7.00 | | 7.00 | | 28,000 | | pn
ree / " | | 1 0.01 | 404 | | | 7.81 | 7.25 | | 7.97 | | 6.91 | | 7 | 83 7. | .59
82 | | | | 8.2 | | 70 7.5
90 13 | | | | 1 7.29 | | | 453 | 7.86
223 | | 7.79 7.5
95 42 | | 74.0 | 7.43
144 | | 7.46 | | | 8.04 7.59 | | | 8.05 8.1 | | TSS (mg/l) | | 2 4 mg/l
1 10 mg/l | 101
360 | | | 112
140 | 54 | 100
244 | | | 1050
508 | 138 | | | 25 | | | | | | 90 13
16 3 | | | | 59.2 | | | 453
216 | 113 | | 95 42
118 97 | | 71.2
96.5 | 40 | 47
31 | 195
<5600 | | 2580
965 | | | | 51 170
280 60 | | TDS (mg/l) HARDNESS (mg/l) | | 2 5 mg/l | 66 | 1 | | 140 | 66 | 140 | | | 376 | | | | 72
72 | | | | | | 50 6 | | | | 2 NA | | | 152 | 74 | 194
56 | 44 40 | | | 52.0 | | <5000 | | 965
475 | | | | 160 51 | | HARDNESS (mg/l) TKN (mg/l) | | 2 0.2 mg/l | - 66 | | | | <u> </u> | 140 | | 132 | 310 | 144 | | | 2.5 | | | | | | 3 3 | | | | 2 NA
I <2.0 | | | | 2.18 | | <2.0 <2. | | 00 | 2.63 | | 3.08 | | 16.9 | 154 51 | | 4/ | 11 4.4 | | N (nitrate) (mg/l) | | 3 0.05 mg/l | | | | | 0.26 | | | | | | | .8 0 | | | | | | | 95 0.7 | | | | 8 0.6 | | | | 0.59 | | 0.3 0.2 | | 0.2 | 0.35 | | 3.00 | | <0.12 | | | | | | N (nitrite) (mg/l) | | 0 0.02 mg/l | | | | | 0.20 | | | 0.9 | <0.2 | <0.5 | | 0.2 < | | | | | | | 16 0.1 | | | | 0.25 | | | | 0.59 | | 0.38 <0.0 | | <0.02 | <0.02 | | | | <0.12 | 0.47 | 7 0.74 | 0.48 | 0.8 0.3 | | N (ammonia) (mg/l) | | 2 0.1 mg/l | | | | | | | | | | | | | <1 | | | | | | | _ | | | 0.25 | | | | 0.15 | 0.56 | | | ~U.UZ | 0.17 | | 1.12 | | 5.04 | | 0.52 | 0.44 | 1.5 0.56 | | Orthophosphate P (mg/l) | | 3 .02 mg/l | | | | | | 0.19 | | 0.03 | 0.21 | 0.2 | | 0.5 < | | | | | | | 0.2 <0 | 2 | | | 2 <0.2 | | | | <0.1 | | <0.3 <0. | | <0.2 | <0.2 | | <0.5 | | | <0.5 0.09 | | 0.14 | 0.36 0.18 | | P (total P) (mg/l) | | 3 .02 mg/l | | | | | 1.72 | | 0.63 | | <2 | | | | .36 | | | | | | 48 0.5 | | | | 2 0.3 | | | | 0.59 | | 0.34 0.2 | | 0.52 | 0.522 | | 1.52 | | | 0.947 0.34 | | 0.14 | 1.2 0.45 | | P (soluable P) (mg/l) | | 3 .02 mg/l | | | | | 1.65 | 0.72 | 0.03 | X0.00 | \ <u>_</u> | 5.11 | | 0. | .00 | | | | | 0. | .0 0.0 | | | 0. | _ 0.5 | | | 0.50 | 0.00 | 0.47 | 0.2 | 0.49 | 0.02 | 0.022 | 3.555 | 1.02 | V0.02 | 1.55 | 0.047 | . 0.20 | 0.23 | 2 0.40 | | Total Recoverable Phenolics | | 1 .05 mg/l | | | | | 1.03 | 0.008 | BOD (total) (mg/l) | | 1 2 mg/l | 12.9 | | | 17 | 6 | 32 | 23 | 7.1 | 24 | 24.5 | | 13 4 | 41 | | | | | | 2 1 | 3 | | 11 | 8 | | | 70 | 34 | 13.2 | 13 13. | 3 25 | 17 | 17.5 | 16.3 | 28.1 | 2.15 | >185 | 22.7 8 | 35 | 24 | 38 14 | | COD (mg/l) | | 1 20 mg/l | .2.0 | | | 150 | 55 | | 205 | | 200 | | | | 81 | | | | | | 55 21 | | | | 57 | | | 240 | 119 | | 102 85. | | 109 | | 92.7 | | | | 214 94 | | 120 | 520 110 | | Cyanide (total) (mg/l) | | 2 .005 mg/l | | | | | 1 | 1 | 200 | 100 | 200 | | | | | | | | | | 21 | | | | - 31 | | | | | 1 | 00. | , | | 70 | U | | | | -1. | 200 | | | | Oil and Grease (mg/l) | | 2 1 mg/l | 8 | | | 1.6 | 2.4 | 5 | | <5 | 28 | 9 | | 7 < | <5 | | | | | | l.0 | | | | . NA | | | 5.48 | NA | 4.2 | 2.42 | <2.1 | | 2.6 | | | <2 | 4.7 | | 9.3 | | 14 | | TPH (mg/l) | | 1 1 mg/l | <2.0 | | | <1.0 | 1.2 | | | 10 | | Ť | | . ` | | | | | | | | | | | . 197 | | | 3.40 | | | | 74.1 | | 2.0 | | | ~~ | | | 5.5 | | T | | (Hig/l) | 410 | mg/i | \Z.U | | | <u> </u> | 1.4 | 2.0 | ND Not Detected TNTC To Numerous to Count (1) No priority pollutant constituents were detected (mg/l) (2) Not enough precipitation for composite (3) Machine failure Highlighted area indicates this data was not included in load or EMC calculations (see annual report text for further description) sample_results_summary.XLS 2002 Stantec Consulting Inc. Table VI-I Gale Street Base Flow Samples 1995-1999 | Salt Lake City Base Flo | ow Monit | oring Data | | | | | | |-------------------------|----------|-------------------|----------|-----------|----------|-----------|---------| | UPDES Permit No. UTS | | | | | | | | | Gale Street Base Flow | Compos | ite/Grab - JOR-08 | 3 | | | | | | | | | | | | | | | Parameter | Units | 8/31/1995 | 8/8/1996 | 9/10/1997 | 9/3/1998 | 7/19/1999 | Average | | BOD | mg/L | <4 | 7 | <4 | <4 | 52.5 | 11.9 | | COD | mg/L | <20 | 39 | <20 | <20 | 40 | 15.8 | | TSS | mg/L | 13 | 15 | 13 | 3.2 | 3.6 | 9.56 | | TDS | mg/L | 720 | 453 | 397 | 846 | 776 | 638.4 | | Total Nitrogen | mg/L | <0.5 | 1.52 | 0.15 | *No data | <0.020 | 0.417 | | TKN | mg/L | 0.06 | 1.52 | 0.15 | 0.64 | <0.18 | 0.47 | | Total Phosphorus | mg/L | 0.26 | 0.91 | 0.34 | 0.12 | 0.12 | 0.35 | | Dissolved Phosphorus | mg/L | 0.26 | 0.77 | < 0.04 | 0.10 | 0.14 | 0.25 | | Oil and Grease | mg/L | <1 | 3.3 | 2.8 | <1.0 | <1.0 | 1.22 | | Total Cadmium | mg/L | < 0.02 | 0.002 | <0.001 | < 0.003 | <0.001 | 0.0004 | | Dissolved Cadmium | mg/L | < 0.02 | 0.002 | <0.001 | < 0.003 | <0.001 | 0.0004 | | Total Copper | mg/L | < 0.02 | 0.019 | 0.014 | 0.005 | < 0.003 | 0.008 | | Dissolved Copper | mg/L | < 0.02 | 0.012 | 0.004 | <0.0125 | < 0.003 | 0.0032 | | Total Lead | mg/L | < 0.003 | 0.012 | 0.005 | <0.005 | < 0.004 | 0.003 | | Dissolved Lead | mg/L | < 0.003 | 0.01 | 0.005 | <0.005 | < 0.004 | 0.003 | | Total Zinc | mg/L | <0.080 | 0.091 | 0.023 | <0.018 | 0.015 | 0.026 | | Dissolved Zinc | mg/L | <0.080 | 0.087 | 0.044 | <0.018 | 0.009 | 0.028 | | Total Arsenic | mg/L | 0.005 | < 0.005 | < 0.005 | 0.026 | <0.011 | 0.006 | | Dissolved Arsenic | mg/L | 0.07 | < 0.005 | < 0.005 | <0.012 | <0.011 | 0.014 | | Total Chromium | mg/L | <0.08 | 0.037 | < 0.005 | <0.007 | <0.001 | 0.007 | | Dissolved Chromium | mg/L | <0.08 | < 0.005 | < 0.005 | <0.007 | <0.001 | <0.080 | | Total Cyanide | mg/L | < 0.005 | <0.001 | < 0.0005 | <0.005 | < 0.0013 | < 0.050 | | Total Nickel | mg/L | <0.060 | < 0.005 | < 0.005 | <0.007 | 0.002 | <0.060 | | Dissolved Nickel | mg/L | < 0.060 | < 0.005 | < 0.005 | <0.007 | 0.002 | <0.060 | | Total Selenium | mg/L | <0.02 | < 0.005 | <0.007 | <0.025 | <0.012 | <0.02 | | Dissolved Selenium | mg/L | < 0.05 | < 0.005 | < 0.007 | <0.025 | <0.012 | < 0.05 | | Total Silver | mg/L | < 0.02 | 0.005 | < 0.002 | <0.008 | <0.002 | 0.001 | | Dissolved Silver | mg/L | < 0.02 | 0.002 | < 0.002 | <0.008 | <0.002 | <0.002 | | рН | std. u | 8.36 | 7.5 | 7.5 | 7.2 | 8.0 | 7.71 | Table VI-2 Gale Street Storm Event Grab Samples 1995-1999 | Salt Lake City Storm E | vent Mo | nitoring | | | | | | | | | | | |-----------------------------|-----------|-----------|-----------|------------|-----------|-----------|------------|-----------|-----------|----------|------------|---------| | UPDES Permit No. UTS | 5000002 | | | | | | | | | | | | | Gale Street Grab Samp | oles - JO | R-08 | Parameter | Units | 11/9/1995 | 3/23/1996 | 10/19/1996 | 4/23/1997 | 9/26/1997 | 10/11/1997 | 5/13/1998 | 9/10/1998 | 4/7/1999 | 10/29/1999 | Average | | BOD | mg/L | >35 | 54.3 | 40 | 67.3 | 28 | 41.0 | 27.5 | 38.4 | 41.1 | 71.2 | 40.9 | | COD | mg/L | 152 | 295 | 107 | 160 | 135 | 134 | 167 | 159.3 | 310 | 230 | 184.9 | | TSS | mg/L | 102 | 234 | 81 | 353 | 36 | 153 | 205 | 236 | 384 | 214 | 199.8 | | TDS | mg/L | 580 | 338 | 474 | 402 | 436 | 280 | 208 | 218 | 368 | 150 | 345.4 | | Total Nitrogen | mg/L | 0.6 | 4.34 | 1.91 | 2.98 | 1.68 | 1.76 | 0.440 | 0.88 | 0.74 | 0.87 | 1.62 | | TKN | mg/L | 0.6 | 4.9 | 2.53 | 3.83 | 1.92 | 2.29 | 2.550 | 3.2 | 4.59 | 3.55 | 3.00 | | Total Phosphorus | mg/L | 0.55 | 1 | 0.75 | 2.24 | 0.13 | 0.8 | 0.540 | 0.58 | 0.57 | 0.88 | 0.80 | | Dissolved Phosphorus | mg/L | 0.22 | 0.44 | 0.6 | 1.15 | 0.15 | 0.51 | 0.280 | 0.24 | 0.11 | 0.39 | 0.41 | | Oil and Grease | mg/L | 13 | <2 | <2 | 3.3 | <2 | 2.7 | <2.0 | 51.9 | 5.9 | 4.2 | 8.10 | | Total Cadmium | mg/L | <0.02 | < 0.001 | 0.001 | 0.003 | 0.002 | 0.005 | < 0.001 | < 0.003 | 0.001 | 0.001 | 0.001 | | Dissolved Cadmium | mg/L | <0.02 | <0.001 | <0.001 | < 0.001 | <0.001 | <0.001 | <0.001 | < 0.003 | < 0.001 | <0.001 | 0.000 | | Total Copper | mg/L | 0.06 | 0.095 | 0.077 | 0.144 | 0.013 | 0.044 | 0.049 | 0.052 | 0.057 | 0.047 | 0.064 | | Dissolved Copper | mg/L | <0.02 | 0.023 | 0.019 | 0.032 | < 0.005 | 0.007 | 0.015 | 0.066 | 0.010 | 0.013 | 0.019 | | Total Lead | mg/L | 0.04 | 0.093 | 0.031 | 0.144 | 0.01 | 0.047 | 0.093 | < 0.005 | 0.059 | 0.047 | 0.056 | | Dissolved Lead | mg/L | 0.003 | < 0.003 | <0.002 | 0.009 | < 0.003 | 0.009 | 0.005 | < 0.005 | < 0.004 | <0.004 | 0.003 | | Total Zinc | mg/L | < 0.30 | 0.403 | 0.159 | 0.496 | 0.141 | 0.243 | 0.331 | 0.219 | 0.311 | 0.233 | 0.254 | | Dissolved Zinc | mg/L | < 0.30 | 0.24 | 0.112 | 0.107 | 0.09 | 0.043 | 0.117 | 0.048 | 0.052 | 0.045 | 0.085 | |
Total Arsenic | mg/L | 0.011 | 0.013 | 0.009 | 0.024 | 0.005 | 0.023 | 0.016 | <0.012 | <0.011 | <0.011 | 0.010 | | Dissolved Arsenic | mg/L | 0.014 | < 0.005 | <0.006 | < 0.005 | < 0.005 | <0.005 | 0.011 | < 0.012 | < 0.011 | <0.011 | 0.003 | | Total Chromium | mg/L | <0.02 | 0.017 | 0.007 | 0.031 | < 0.005 | 0.013 | 0.018 | < 0.007 | 0.014 | 0.011 | 0.011 | | Dissolved Chromium | mg/L | <0.02 | < 0.005 | 0.001 | 0.005 | < 0.005 | <0.005 | 0.008 | < 0.007 | 0.001 | 0.002 | 0.002 | | Total Cyanide | mg/L | < 0.005 | 0.011 | 0.002 | 0.016 | 0.002 | 0.002 | 0.005 | 0.0025 | 0.0191 | 0.002 | 0.006 | | Total Nickel | mg/L | <0.060 | 0.009 | 0.007 | 0.019 | < 0.005 | 0.019 | 0.008 | 0.009 | 0.005 | 0.009 | 0.009 | | Dissolved Nickel | mg/L | <0.060 | < 0.005 | 0.002 | 0.005 | < 0.005 | <0.005 | < 0.003 | < 0.007 | < 0.002 | 0.006 | 0.001 | | Total Selenium | mg/L | <0.05 | <0.005 | <0.007 | <0.005 | <0.005 | <0.005 | <0.010 | <0.025 | <0.012 | <0.012 | 0.000 | | Dissolved Selenium | mg/L | 0.16 | <0.005 | <0.007 | <0.005 | <0.005 | <0.005 | <0.010 | <0.025 | <0.012 | <0.012 | 0.016 | | Total Silver | mg/L | <0.02 | <0.002 | 0.011 | <0.002 | 0.004 | 0.005 | <0.003 | <0.008 | < 0.002 | <0.002 | 0.002 | | Dissolved Silver | mg/L | <0.02 | <0.002 | <0.002 | <0.002 | <0.002 | <0.002 | <0.003 | <0.008 | <0.002 | <0.002 | 0.000 | | pН | std. u | 8.06 | 8.1 | 7.7 | 6.8 | 6.8 | 7.0 | 7.4 | | 7.4 | 7.7 | 7.4 | TABLE VI - 3 GALE STREET STORM EVENT COMPOSITE SAMPLES 1995-1999 | Salt Lake City Storm Ev | ent Moni | toring Data | | | | | | | | | | | |-------------------------|----------|-------------|-----------|------------|-----------|-----------|------------|-----------|-----------|----------|------------|---------| | UPDES Permit No. UTS | | <u> </u> | | | | | | | | | | | | Gale Street Composite | Samples | - JOR-08 | | | | | | | | | | | | • | | | | | | | | | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 10 | 11 | | | Parameter | Units | 11/9/1995 | 3/23/1996 | 10/19/1996 | 4/24/1997 | 9/26/1997 | 10/12/1997 | 5/13/1998 | 9/10/1998 | 4/7/1999 | 10/29/1999 | Average | | BOD | mg/L | >35 | 18.9 | 36.5 | 38.6 | <4 | 17 | 21.1 | 32.8 | 10.3 | 96.0 | 27.1 | | COD | mg/L | 312 | 128 | 114 | 112 | 98 | 34 | 127 | 160.5 | 67.0 | 249 | 140.2 | | TSS | mg/L | 226 | 104 | 93 | 202 | 40 | 44 | 105 | 150 | 116 | 304 | 138.4 | | TDS | mg/L | 266 | 172 | 240 | 222 | 238 | 166 | 130 | 154 | 104 | 208 | 190.0 | | Total Nitrogen | mg/L | 1.8 | 2.53 | 1.83 | 1.59 | 1.43 | 0.73 | 0.44 | 0.59 | 0.19 | 1.36 | 1.25 | | TKN | mg/L | 1.8 | 2.53 | 2.33 | 1.92 | 1.61 | 0.97 | 2.55 | 2.46 | 1.26 | 0.48 | 1.79 | | Total Phosphorus | mg/L | 0.71 | 0.38 | 0.69 | 0.66 | 0.24 | 0 | 0.25 | 0.5 | 0.26 | 0.98 | 0.47 | | Dissolved Phosphorus | mg/L | 0.12 | 0.2 | 0.52 | 0.27 | 0.21 | 0.5 | 0.24 | 0.19 | 0.10 | 0.48 | 0.28 | | Total Cadmium | mg/L | < 0.02 | <0.001 | 0.001 | 0.002 | <0.001 | 0.5 | <0.001 | <0.003 | <0.001 | <0.001 | 0.050 | | Dissolved Cadmium | mg/L | <0.02 | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 | <0.003 | <0.001 | <0.001 | 0.000 | | Total Copper | mg/L | 0.13 | 0.043 | 0.047 | 0.054 | 0.01 | 0.018 | 0.027 | 0.045 | 0.024 | 0.044 | 0.044 | | Dissolved Copper | mg/L | <0.02 | 0.014 | 0.015 | 0.016 | <0.005 | 0.005 | 0.011 | 0.034 | 0.006 | 0.01 | 0.011 | | Total Lead | mg/L | 0.12 | 0.048 | 0.04 | 0.082 | 0.008 | 0.021 | 0.033 | <0.005 | 0.027 | 0.03 | 0.041 | | Dissolved Lead | mg/L | 0.007 | <0.003 | 0.002 | 0.006 | <0.005 | <0.003 | 0.007 | <0.005 | <0.004 | <0.004 | 0.002 | | Total Zinc | mg/L | 0.51 | 0.219 | 0.161 | 0.24 | 0.088 | 0.113 | 0.144 | 0.206 | 0.101 | 0.21 | 0.199 | | Dissolved Zinc | mg/L | <0.30 | 0.112 | 0.081 | 0.037 | 0.054 | 0.03 | 0.076 | 0.053 | 0.017 | 0.055 | 0.052 | | Total Arsenic | mg/L | 0.014 | <0.005 | 0.009 | 0.016 | <0.005 | 0.01 | 0.014 | 0.016 | <0.011 | <0.011 | 0.008 | | Dissolved Arsenic | mg/L | 0.01 | <0.005 | 0.006 | 0.006 | <0.005 | <0.005 | 0.013 | 0.016 | <0.011 | <0.011 | 0.005 | | Total Chromium | mg/L | 0.02 | 0.01 | 0.006 | 0.018 | <0.005 | <0.005 | 0.012 | 0.007 | 0.008 | 0.008 | 0.009 | | Dissolved Chromium | mg/L | <0.02 | <0.005 | 0.001 | <0.005 | <0.005 | <0.005 | 0.0070 | <0.007 | 0.002 | 0.001 | 0.001 | | Total Nickel | mg/L | <0.060 | 0.005 | 0.007 | 0.005 | <0.005 | <0.005 | 0.003 | 0.008 | 0.004 | 0.0089 | 0.004 | | Dissolved Nickel | mg/L | <0.060 | <0.005 | 0.003 | <0.005 | <0.005 | <0.005 | <0.003 | <0.007 | < 0.002 | 0.003 | 0.001 | | Total Selenium | mg/L | <0.05 | <0.005 | <0.007 | <0.005 | <0.005 | <0.007 | <0.010 | <0.025 | <0.012 | < 0.012 | 0.000 | | Dissolved Selenium | mg/L | <0.05 | <0.005 | <0.007 | <0.005 | <0.005 | <0.007 | <0.010 | <0.025 | <0.012 | <0.012 | 0.000 | | Total Silver | mg/L | <0.02 | <0.002 | 0.01 | <0.002 | <0.002 | <0.002 | <0.003 | <0.008 | <0.002 | 0.002 | 0.001 | | Dissolved Silver | mg/L | <0.02 | <0.002 | <0.002 | <0.002 | <0.002 | <0.002 | <0.003 | <0.008 | <0.002 | <0.002 | 0.000 | Table VI-4 Forest Dale Base Flow Samples 1995-1998 | Salt Lake City Base Flo | w Monit | oring Data | | | | | | |-------------------------|---------|-------------------|-----------|-----------|----------|-----------|---------| | UPDES Permit No. UTS | | | | | | | | | Forest Dale Base Flow | : Compo | site/Grab - MIL-0 | 3 | | | | | | | | | | | | | | | | Units | 8/31/1995 | 8/14/1996 | 8/29/1997 | 9/1/1998 | 7/19/1999 | Average | | BOD | mg/L | <4 | <2 | <2 | <4 | 47.5 | 9.5 | | COD | mg/L | 31 | 9 | <20 | 5.5 | 20 | 13.1 | | TSS | mg/L | 14 | 17 | 6 | 9.2 | 7.5 | 10.74 | | TDS | mg/L | 392 | 446 | 428 | 470 | 412 | 429.6 | | Total Nitrogen | mg/L | 0.8 | <1.0 | < 0.013 | *No data | <0.020 | 0.16 | | TKN | mg/L | 0.8 | <0.3 | <0.10 | <0.3 | <0.18 | 0.16 | | Total Phosphorus | mg/L | 0.04 | <0.1 | <0.04 | <0.1 | 0.1 | 0.028 | | Dissolved Phosphorus | mg/L | 0.06 | <0.1 | <0.04 | <0.1 | 0.065 | 0.025 | | Oil and Grease | mg/L | <1 | 3.5 | 2.8 | 7.6 | 11.9 | 5.16 | | Total Cadmium | mg/L | <0.02 | <0.001 | < 0.007 | 0.003 | <0.01 | 0.0006 | | Dissolved Cadmium | mg/L | < 0.02 | <0.001 | 0.003 | 0.003 | <0.01 | 0.0012 | | Total Copper | mg/L | < 0.02 | 0.01 | 0.036 | 0.028 | 0.05 | 0.0248 | | Dissolved Copper | mg/L | <0.02 | < 0.005 | < 0.002 | 0.005 | 0.05 | 0.011 | | Total Lead | mg/L | < 0.003 | < 0.003 | 0.006 | < 0.005 | 0.009 | 0.003 | | Dissolved Lead | mg/L | < 0.003 | < 0.003 | < 0.002 | < 0.005 | < 0.004 | 0 | | Total Zinc | mg/L | <0.08 | 0.019 | 0.015 | 0.042 | 0.057 | 0.0266 | | Dissolved Zinc | mg/L | <0.08 | 0.005 | 0.03 | 0.027 | 0.015 | 0.0154 | | Total Arsenic | mg/L | 0.006 | < 0.005 | 0.006 | <0.012 | <0.011 | 0.0024 | | Dissolved Arsenic | mg/L | < 0.005 | < 0.005 | <0.006 | <0.012 | <0.011 | 0 | | Total Chromium | mg/L | <0.08 | < 0.005 | 0.001 | <0.007 | 0.003 | 0.0008 | | Dissolved Chromium | mg/L | <0.08 | < 0.005 | 0.004 | <0.007 | <0.01 | 0.0008 | | Total Cyanide | mg/L | <0.005 | <0.001 | < 0.005 | 0.002 | < 0.0013 | 0.0004 | | Total Nickel | mg/L | <0.06 | < 0.005 | 0.006 | <0.007 | 0.009 | 0.003 | | Dissolved Nickel | mg/L | <0.06 | < 0.005 | <0.0006 | <0.007 | 0.002 | 0.0004 | | Total Selenium | mg/L | <0.05 | < 0.005 | < 0.007 | <0.025 | <0.012 | 0 | | Dissolved Selenium | mg/L | < 0.05 | < 0.005 | < 0.007 | <0.025 | <0.012 | 0 | | Total Silver | mg/L | < 0.02 | < 0.002 | 0.003 | <0.008 | 0.003 | 0.0012 | | Dissolved Silver | mg/L | < 0.02 | < 0.002 | < 0.0009 | <0.008 | < 0.002 | 0 | | рН | std. u | 8.51 | 7.6 | 8 | 8.30 | 8.50 | 8.2 | Table VI-4 Forest Dale Storm Event Grab Samples 1995-1999 | Salt Lake City Storm E | | nitoring Data | l | | | | | | | | | | |------------------------|----------|---------------|-----------|-----------|-----------|-----------|------------|-----------|-----------|----------|------------|---------| | UPDES Permit No. UTS | | | | | | | | | | | | | | Forrest Dale Grab Sam | ples - M | IL-03 | Parameter | Units | 11/9/1995 | 3/23/1996 | 10/1/1996 | 4/23/1997 | 9/26/1997 | 10/11/1997 | 5/13/1998 | 9/10/1998 | 4/7/1999 | 10/29/1999 | Average | | BOD | mg/L | >35 | 37.9 | 58 | 45 | 14.6 | 24 | 27.0 | 58.4 | 53.0 | 76.3 | 39.4 | | COD | mg/L | 681 | 254 | 164 | 164 | 42 | 103 | 144.0 | 162.7 | 270 | 224 | 220.9 | | TSS | mg/L | 882 | 342 | 205 | 681 | 32 | 77 | 159.0 | 512 | 424 | 149 | 346.3 | | TDS | mg/L | 570 | 195 | 192 | 194 | 276 | 200 | 108.0 | 170 | 268 | 174 | 234.7 | | Total Nitrogen | mg/L | 1.3 | 3.72 | 3.56 | 3.95 | 0.77 | 1.53 | 0.360 | 0.56 | 4.66 | 2.89 | 2.3 | | TKN | mg/L | 1.3 | 4.46 | 4.31 | 4.51 | 0.9 | 1.89 | 2.730 | 4.53 | 5.47 | 3.59 | 3.37 | | Total Phosphorus | mg/L | 4.92 | 0.76 | 1.01 | 1.34 | <0.1 | 0.54 | 0.480 | 1.12 | 0.89 | 0.91 | 1.197 | | Dissolved Phosphorus | mg/L | 0.09 | 0.3 | 0.64 | 0.18 | <0.1 | 0.49 | 0.220 | 0.31 | 0.19 | 0.6 | 0.302 | | Oil and Grease | mg/L | 11 | <2 | <2 | <2 | 3.2 | <1.0 | <2.0 | <1.0 | 8.8 | <1.0 | 2.3 | | Total Cadmium | mg/L | 0.1 | 0.003 | 0.001 | 0.003 | <0.001 | <0.001 | <0.001 | < 0.003 | 0.001 | <0.001 | 0.0108 | | Dissolved Cadmium | mg/L | < 0.02 | 0.002 | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 | < 0.003 | < 0.001 | <0.001 | 0.0002 | | Total Copper | mg/L | 0.26 | 0.057 | 0.089 | 0.069 | 0.011 | 0.017 | 0.023 | 0.104 | 0.06 | 0.027 | 0.0717 | | Dissolved Copper | mg/L | 0.02 | 0.036 | 0.016 | 0.007 | < 0.005 | 0.007 | 0.011 | 0.013 | 0.012 | 0.012 | 0.0134 | | Total Lead | mg/L | 0.17 | 0.071 | 0.051 | 0.151 | < 0.003 | 0.011 | 0.033 | <0.005 | 0.063 | 0.026 | 0.0576 | | Dissolved Lead | mg/L | 0.006 | 0.036 | 0.009 | 0.003 | < 0.003 | <0.003 | <0.002 | <0.005 | <0.004 | <0.004 | 0.0054 | | Total Zinc | mg/L | 0.82 | 0.378 | 0.173 | 0.384 | 0.029 | 0.089 | 0.140 | 0.399 | 0.26 | 0.107 | 0.2779 | | Dissolved Zinc | mg/L | <0.30 | 0.295 | 0.085 | 0.059 | 0.011 | 0.045 | 0.065 | 0.029 | 0.040 | 0.030 | 0.0659 | | Total Arsenic | mg/L | 0.037 | 0.031 | 0.013 | 0.04 | <0.005 | 0.008 | 0.025 | <0.012 | <0.011 | <0.011 | 0.0154 | | Dissolved Arsenic | mg/L | 0.014 | 0.016 | 0.007 |
< 0.005 | < 0.005 | <0.005 | 0.009 | <0.012 | <0.011 | <0.011 | 0.0046 | | Total Chromium | mg/L | 0.1 | 0.023 | 0.009 | 0.03 | < 0.005 | <0.005 | 0.011 | 0.017 | 0.015 | 0.006 | 0.0211 | | Dissolved Chromium | mg/L | <0.02 | 0.018 | <0.005 | < 0.005 | < 0.005 | <0.005 | 0.008 | <0.007 | 0.002 | <0.001 | 0.0028 | | Total Cyanide | mg/L | <0.005 | 0.008 | 0.002 | 0.007 | 0.002 | 0.001 | 0.003 | <0.005 | 0.0272 | 0.009 | 0.0059 | | Total Nickel | mg/L | 0.104 | 0.013 | 0.008 | 0.016 | <0.005 | <0.005 | 0.003 | 0.014 | 0.006 | 0.005 | 0.0169 | | Dissolved Nickel | mg/L | <0.060 | 0.01 | <0.005 | <0.005 | <0.005 | <0.005 | <0.003 | <0.007 | <0.002 | 0.002 | 0.0012 | | Total Selenium | mg/L | <0.05 | <0.007 | <0.007 | <0.005 | <0.005 | <0.005 | <0.010 | <0.025 | <0.012 | <0.012 | 0.0000 | | Dissolved Selenium | mg/L | <0.005 | <0.007 | <0.007 | <0.005 | < 0.005 | <0.005 | 0.012 | <0.025 | <0.012 | 0.022 | 0.0034 | | Total Silver | mg/L | <0.02 | 0.003 | 0.008 | 0.005 | <0.002 | <0.002 | <0.003 | <0.008 | <0.002 | <0.002 | 0.0016 | | Dissolved Silver | mg/L | < 0.02 | 0.002 | <0.002 | < 0.002 | <0.002 | <0.002 | < 0.003 | <0.008 | < 0.002 | <0.002 | 0.0002 | | pН | std.u | 8.18 | 8.4 | 8.3 | 6.3 | 7.9 | 8.2 | 7.9 | 7.5 | 7.3 | 8 | 7.8 | Table VI-6 Forest Dale Storm Event Composite Samples 1995-1998 | Salt Lake City Storm E | ent Mor | nitoring Data | | | | | | | | | | | |------------------------|----------|---------------|-----------|------------|-----------|-----------|------------|-----------|-----------|----------|------------|---------| | UPDES Permit No. UTS | | . | | | | | | | | | | | | Forrest Dale Composit | e Sample | es - MIL-03 | | | | | | | | | | | | • | | | | | | | | | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 10 | 11 | | | Parameter | Units | 11/9/1995 | 3/23/1996 | 10/19/1996 | 4/23/1997 | 9/26/1997 | 10/11/1997 | 5/13/1998 | 9/10/1998 | 4/7/1999 | 10/29/1999 | Average | | BOD | mg/L | >35 | 12 | 36.5 | 53 | 12 | 17 | 23.4 | 70 | 23.7 | 91 | 33.9 | | COD | mg/L | 405 | 114 | 93 | 145 | 37 | 46 | 111 | 161.6 | 146.2 | 235 | 149.4 | | TSS | mg/L | 513 | 103 | 226 | 256 | 32 | 34 | 93 | 434 | 206 | 254 | 215.1 | | TDS | mg/L | 314 | 103 | 358 | 132 | 224 | 204 | 102 | 144 | 152 | 202 | 193.5 | | Total Nitrogen | mg/L | 1.3 | 2.03 | 1.66 | 2.34 | 0.68 | 0.68 | 0.290 | 0.58 | 0.46 | 0.85 | 1.087 | | TKN | mg/L | 1.3 | 2.03 | 1.95 | 2.68 | 0.73 | 0.87 | 2.370 | 3.97 | 2.79 | 4.44 | 2.31 | | Total Phosphorus | mg/L | 15.7 | 0.36 | 0.75 | 0.72 | 0.1 | 0.60 | 0.480 | 0.7 | 0.43 | 1.12 | 2.10 | | Dissolved Phosphorus | mg/L | 0.15 | 0.2 | 0.34 | 0.24 | <0.10 | 0.58 | 0.220 | 0.29 | 0.10 | 0.56 | 0.2680 | | Total Cadmium | mg/L | <0.02 | 0.002 | 0.002 | 0.002 | <0.001 | <0.001 | <0.001 | <0.003 | 0.002 | <0.001 | 0.0008 | | Dissolved Cadmium | mg/L | <0.02 | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 | <0.003 | <0.001 | <0.001 | 0.0000 | | Total Copper | mg/L | 0.12 | 0.027 | 0.036 | 0.054 | <0.005 | 0.01 | 0.021 | 0.104 | 0.056 | 0.039 | 0.0467 | | Dissolved Copper | mg/L | <0.02 | 0.015 | 0.009 | 0.016 | <0.005 | <0.005 | 0.011 | 0.013 | 0.009 | 0.011 | 0.0084 | | Total Lead | mg/L | 0.13 | 0.032 | 0.028 | 0.065 | <0.003 | 0.009 | 0.018 | <0.005 | 0.072 | 0.046 | 0.0400 | | Dissolved Lead | mg/L | 0.006 | 0.008 | 0.004 | 0.005 | <0.003 | 0.003 | 0.003 | <0.005 | 0.008 | <0.004 | 0.0037 | | Total Zinc | mg/L | 0.44 | 0.289 | 0.092 | 0.21 | 0.03 | 0.047 | 0.085 | 0.399 | 0.279 | 0.167 | 0.2038 | | Dissolved Zinc | mg/L | <0.30 | 0.114 | 0.052 | 0.062 | 0.012 | 0.027 | 0.076 | 0.018 | 0.026 | 0.031 | 0.0418 | | Total Arsenic | mg/L | 0.027 | 0.015 | 0.016 | 0.025 | <0.005 | 0.009 | 0.015 | <0.012 | <0.011 | <0.011 | 0.0107 | | Dissolved Arsenic | mg/L | 0.008 | <0.005 | <0.005 | 0.005 | <0.005 | <0.005 | 0.010 | <0.012 | <0.011 | <0.011 | 0.0023 | | Total Chromium | mg/L | 0.05 | 0.01 | 0.009 | 0.017 | <0.005 | <0.005 | 0.010 | 0.017 | 0.016 | 0.009 | 0.0138 | | Dissolved Chromium | mg/L | <0.02 | <0.005 | < 0.005 | <0.005 | <0.005 | <0.005 | 0.007 | <0.007 | 0.003 | 0.002 | 0.0012 | | Total Nickel | mg/L | <0.060 | 0.007 | 0.008 | 0.005 | < 0.005 | <0.005 | 0.003 | 0.014 | 0.008 | 0.008 | 0.0053 | | Dissolved Nickel | mg/L | <0.060 | <0.005 | < 0.005 | <0.005 | < 0.005 | < 0.005 | <0.003 | <0.007 | 0.002 | 0.004 | 0.0006 | | Total Selenium | mg/L | <0.05 | <0.005 | < 0.005 | <0.005 | < 0.005 | < 0.005 | <0.010 | <0.025 | <0.012 | < 0.012 | 0.0000 | | Dissolved Selenium | mg/L | <0.005 | <0.005 | < 0.005 | <0.005 | < 0.005 | < 0.005 | <0.010 | <0.025 | 0.018 | < 0.012 | 0.0018 | | Total Silver | mg/L | <0.02 | 0.003 | 0.028 | <0.002 | 0.009 | <0.002 | <0.003 | <0.008 | <0.002 | <0.002 | 0.0040 | | Dissolved Silver | mg/L | < 0.02 | 0.003 | < 0.002 | < 0.002 | < 0.002 | < 0.002 | < 0.003 | <0.008 | 0.002 | < 0.002 | 0.0005 | Table VI-7 Lee Drain Base Flow Samples 1995-1999 | Salt Lake City Base Flo | | toring Data | | | | | | |-------------------------|---------|-----------------|----------|------------|----------|----------|---------| | UPDES Permit No. UTS | | | | | | | | | Lee Drain Base Flow C | omposit | te/Grab - LED-0 | 2 | | | | | | | | | | | | | _ | | Parameter | Units | 4/6/1995 | 9/6/1996 | 10/17/1997 | 9/3/1998 | 9/9/1999 | Average | | BOD | mg/L | 11 | 9.6 | 12 | *No data | 6.0 | 7.7 | | COD | mg/L | 64 | 82 | 37 | 48.4 | 57.0 | 57.7 | | TSS | mg/L | 20 | 76 | 16.5 | 17.2 | 21.0 | 30.1 | | TDS | mg/L | 5,820 | 1530 | 478 | 2266.0 | 2636.0 | 2546.0 | | Total Nitrogen | mg/L | 3.2 | 1.93 | 0.79 | *No data | 0.10 | 1.204 | | TKN | mg/L | 3.2 | 1.93 | 0.97 | 1.45 | 0.05 | 1.520 | | Total Phosphorus | mg/L | 0.2 | 0.62 | 0.82 | 0.24 | 0.29 | 0.434 | | Dissolved Phosphorus | mg/L | 0.2 | 0.4 | 0.53 | 0.13 | 0.13 | 0.278 | | O&G | mg/L | <2 | <2 | <2 | <1 | 5.1 | 1.020 | | Total Cadmium | mg/L | < 0.004 | < 0.001 | < 0.001 | < 0.003 | <0.001 | 0.000 | | Dissolved Cadmium | mg/L | < 0.005 | <0.001 | <0.001 | < 0.003 | <0.001 | 0.000 | | Total Copper | mg/L | 0.01 | 0.019 | 0.007 | 0.009 | 0.007 | 0.010 | | Dissolved Copper | mg/L | <0.02 | <0.005 | < 0.005 | 0.007 | 0.005 | 0.002 | | Total Lead | mg/L | 0.007 | 0.005 | 0.003 | < 0.005 | 0.015 | 0.006 | | Dissolved Lead | mg/L | 0.004 | < 0.003 | < 0.003 | < 0.005 | 0.017 | 0.004 | | Total Zinc | mg/L | 0.05 | 0.057 | 0.03 | 0.0260 | 0.0250 | 0.038 | | Dissolved Zinc | mg/L | 0.04 | 0.03 | 0.025 | <0.018 | 0.020 | 0.023 | | Total Arsenic | mg/L | 0.04 | 0.032 | 0.059 | <0.012 | 0.026 | 0.031 | | Dissolved Arsenic | mg/L | 0.004 | 0.038 | 0.051 | 0.051 | 0.030 | 0.035 | | Total Chromium | mg/L | <0.010 | 0.012 | < 0.005 | < 0.007 | 0.005 | 0.003 | | Dissolved Chromium | mg/L | <0.010 | < 0.005 | < 0.005 | < 0.007 | 0.002 | 0.000 | | Total Cyanide | mg/L | <0.005 | <0.001 | < 0.005 | < 0.05 | < 0.0013 | 0.000 | | Total Nickel | mg/L | 0.02 | 0.009 | 0.01 | 0.013 | 0.008 | 0.012 | | Dissolved Nickel | mg/L | < 0.04 | 0.006 | 0.007 | < 0.007 | 0.006 | 0.004 | | Total Selenium | mg/L | < 0.005 | < 0.005 | < 0.007 | <0.025 | < 0.012 | 0.000 | | Dissolved Selenium | mg/L | < 0.005 | <0.005 | < 0.007 | <0.025 | <0.012 | 0.000 | | Total Silver | mg/L | < 0.004 | 0.008 | 0.002 | <0.008 | < 0.002 | 0.002 | | Dissolved Silver | mg/L | <0.01 | < 0.002 | < 0.002 | <0.008 | < 0.002 | 0.000 | | рН | std. u | 8.71 | 8.5 | 7.8 | 8.4 | 8.2 | 8.3 | Table VI-8 Lee Drain Storm Event Grab Samples 1995-1999 | Salt Lake City Storm E | vent Mo | nitoring Data | | | | | | | | | | | |------------------------|---------|---------------|-----------|------------|-----------|-----------|------------|-----------|------------|----------|----------|---------| | UPDES Permit No. UTS | 000002 | | | | | | | | | | | | | Lee Drain Grab Sample | - LED-0 | 12 | Parameter | Units | 11/9/1995 | 4/12/1996 | 10/19/1996 | 4/23/1997 | 9/26/1997 | 10/11/1997 | 9/10/1998 | 10/29/1998 | 4/7/1999 | 9/3/1999 | Average | | BOD | mg/L | 24 | 30 | 16 | 34 | 25 | 11.7 | 29 | 15.2 | 22.9 | 7.3 | 21.5 | | COD | mg/L | <50 | 189 | 47 | 83 | 77 | 78 | 111.6 | 75.2 | 96.2 | 72 | 82.9 | | TSS | mg/L | 79 | 682 | 164 | 382 | 543 | 503 | 790.0 | 640 | 980 | 204 | 496.7 | | TDS | mg/L | 3790 | 1892 | 2924 | 1926 | 1316 | 1100 | 1668 | 454 | 2206 | 1868 | 1914.4 | | Total Nitrogen | mg/L | < 0.05 | 4.18 | 2.25 | 3.19 | 1.3 | 2.66 | 0.830 | 0.21 | 2.67 | 0.245 | 1.75 | | TKN | mg/L | <0.5 | 4.18 | 2.25 | 3.43 | 1.55 | 2.71 | 4.360 | 3.1 | 3.15 | 1.14 | 2.59 | | Total Phosphorous | mg/L | 0.28 | 1.97 | 0.9 | 1.35 | 0.64 | 1.1 | 1.310 | 1.66 | 1.55 | 0.55 | 1.13 | | Dissolved Phosphorous | mg/L | 0.27 | 0.29 | 0.42 | 0.33 | 0.2 | 0.51 | 0.23 | 0.104 | 0.13 | < 0.03 | 0.248 | | O&G | mg/L | 2 | <2 | <2 | <2 | <2 | <2 | 1.1 | 1.4 | 1.9 | 7.8 | 1.4 | | Total Cadmium | mg/L | < 0.02 | 0.003 | 0.0007 | 0.001 | 0.002 | < 0.001 | < 0.003 | < 0.003 | 0.003 | 0.002 | 0.001 | | Dissolved Cadmium | mg/L | < 0.02 | < 0.001 | <0.0007 | <0.001 | <0.001 | < 0.001 | < 0.003 | < 0.003 | < 0.001 | <0.001 | 0.000 | | Total Copper | mg/L | <0.02 | 0.106 | 0.33 | 0.04 | 0.022 | 0.044 | 0.0730 | < 0.013 | 0.079 | 0.03 | 0.072 | | Dissolved Copper | mg/L | < 0.02 | 0.007 | 0.007 | < 0.005 | < 0.005 | < 0.005 | 0.0360 | < 0.013 | 0.006 | 0.018 | 0.007 | | Total Lead | mg/L | 0.008 | 0.059 | 0.017 | 0.014 | < 0.003 | 0.005 | < 0.005 | < 0.005 | 0.049 | 0.014 | 0.017 | | Dissolved Lead | mg/L | 0.004 | < 0.003 | 0.002 | < 0.003 | < 0.003 | < 0.003 | < 0.005 | < 0.005 | 0.007 | 0.006 | 0.002 | | Total Zinc | mg/L | < 0.30 | 0.218 | 0.068 | 0.157 | 0.106 | 0.111 | 0.2950 | <0.018 | .0.277 | 0.07 | 0.103 | | Dissoved Zinc | mg/L | < 0.30 | 0.021 | 0.052 | 0.081 | 0.049 | 0.042 | 0.0340 | <0.018 | 0.02 | 0.028 | 0.033 | | Total Arsenic | mg/L | 0.058 | 0.08 | 0.06 | 0.056 | 0.073 | 0.069 | < 0.012 | 0.016 | <0.011 | 0.011 | 0.042 | | Dissolved Arsenic | mg/L | 0.053 | 0.019 | 0.054 | 0.038 | 0.02 | 0.036 | < 0.012 | 0.015 | 0.02 | <0.011 | 0.026 | | Total Chromium | mg/L | < 0.02 | 0.037
 0.013 | 0.013 | 0.017 | 0.008 | 0.0200 | < 0.007 | 0.033 | 0.007 | 0.015 | | Dissolved Chromium | mg/L | < 0.02 | < 0.005 | 0.001 | < 0.005 | <0.0005 | < 0.005 | < 0.007 | < 0.007 | 0.0030 | 0.0030 | 0.001 | | Total Cyanide | mg/L | < 0.005 | 0.001 | <0.001 | <0.001 | 0.001 | < 0.001 | < 0.005 | < 0.005 | 0.00284 | | 0.000 | | Total Nickel | mg/L | < 0.060 | 0.025 | 0.014 | 0.027 | 0.016 | 0.015 | 0.0240 | <0.007 | 0.026 | 0.012 | 0.016 | | Dissolved Nickel | mg/L | <0.060 | < 0.005 | 0.009 | 0.008 | <0.0005 | 0.006 | < 0.007 | <0.007 | 0.006 | 0.006 | 0.004 | | Total Selenium | mg/L | 0.06 | < 0.005 | <0.007 | < 0.005 | < 0.005 | < 0.005 | < 0.025 | < 0.025 | < 0.012 | <0.012 | 0.006 | | Dissolved Selenium | mg/L | <0.05 | < 0.005 | < 0.007 | <0.005 | <0.005 | <0.005 | <0.025 | < 0.025 | 0.014 | 0.017 | 0.003 | | Total Silver | mg/L | <0.02 | <0.002 | 0.01 | <0.002 | <0.002 | <0.002 | 0.0080 | 0.008 | <0.002 | <0.002 | 0.003 | | Dissolved Silver | mg/L | <0.02 | < 0.002 | <0.0009 | < 0.002 | <0.002 | <0.002 | 0.0 | <0.008 | 0.004 | 0.002 | 0.001 | | рН | std. u | 8.27 | 8.3 | 8.7 | 8.4 | 8 | 7.9 | 8.0 | 8.19 | 8.4 | 8.2 | 8.2 | Table VI-9 Lee Drain Storm Event Composite Samples 1995-1999 | Salt Lake City Storm E | vent Mo | nitoring Data | | | | | | | | | | | |---|---------|----------------|-----------|------------|-----------|-----------|------------|-----------|------------|----------|----------|---------| | UPDES Permit No. UTS | | intorning Data | | | | | | | | | | | | Lee Drain Composite S | | - I FD-02 | *************************************** | | 1 | 2 | 3 | 4 | 5 | 6 | 8 | 9 | 10 | 11 | | | Parameter | Units | 11/9/1995 | 4/12/1996 | 10/19/1996 | 4/24/1997 | 9/26/1997 | 10/12/1997 | 9/10/1998 | 10/29/1998 | 4/7/1999 | 9/3/1999 | Average | | BOD | mg/L | 30 | 20 | 18.5 | 23.5 | 20 | 10 | 26.9 | 13.1 | 12.0 | 15.6 | 18.96 | | COD | mg/L | 193 | 1,115 | 81 | 58 | 51 | 24 | 96.2 | 46.7 | 54.4 | 70 | 178.9 | | TSS | mg/L | 286 | 286 | 246 | 462 | 64 | 90 | 60.0 | 198 | 302 | 121 | 211.5 | | TDS | mg/L | 1,030 | 1,600 | 684 | 1346 | 1222 | 620 | 160.0 | 1054 | 1020 | 1206 | 994.2 | | Total Nitrogen | mg/L | 0.6 | 2.77 | 2.26 | 2.38 | 1.05 | 0.84 | <0.10 | 0.16 | 0.24 | 0.26 | 1.056 | | TKN | mg/L | 0.6 | | 2.64 | 2.68 | 1.05 | 1.02 | 1.820 | 2 | | 0.92 | 1.72 | | Total Phosphorous | mg/L | 1.07 | 1.03 | 1.13 | 1.1 | <0.1 | 0.55 | 0.430 | 0.672 | 0.63 | 0.44 | 0.705 | | Dissolved Phosphorus | mg/L | 0.2 | <0.10 | 0.61 | 0.33 | <0.1 | 0.53 | 0.150 | 0.237 | 0.13 | 0.18 | 0.237 | | Total Cadmium | mg/L | <0.02 | 0.002 | 0.002 | 0.003 | <0.001 | <0.001 | < 0.003 | < 0.003 | 0.003 | <0.001 | 0.001 | | Dissolved Cadmium | mg/L | <0.02 | <0.001 | <0.0007 | 0.002 | <0.001 | <0.001 | <0.003 | < 0.003 | <0.001 | <0.001 | 0.000 | | Total Copper | mg/L | 0.08 | 0.064 | 0.066 | 0.079 | <0.005 | 0.018 | 0.024 | 0.032 | 0.056 | 0.021 | 0.044 | | Dissolved Copper | mg/L | <0.02 | 0.006 | 0.005 | 0.036 | <0.005 | 0.006 | 0.090 | <0.013 | 0.003 | 0.007 | 0.015 | | Total Lead | mg/L | 0.04 | <0.003 | 0.027 | 0.033 | <0.003 | <0.003 | <0.005 | 0.009 | 0.038 | 0.014 | 0.016 | | Dissolved Lead | mg/L | 0.006 | <0.003 | <0.002 | 0.006 | <0.003 | <0.003 | <0.005 | < 0.005 | <0.004 | 0.004 | 0.002 | | Total Zinc | mg/L | <0.30 | 0.158 | 0.149 | 0.22 | 0.049 | 0.062 | 0.076 | 0.107 | 0.166 | 0.061 | 0.105 | | Dissolved Zinc | mg/L | <0.30 | 0.023 | 0.067 | 0.16 | 0.036 | 0.038 | 0.041 | 0.018 | 0.012 | 0.020 | 0.042 | | Total Arsenic | mg/L | 0.043 | 0.051 | 0.033 | 0.057 | 0.029 | 0.036 | 0.040 | 0.049 | <0.011 | <0.011 | 0.034 | | Dissolved Arsenic | mg/L | 0.024 | 0.023 | 0.019 | 0.029 | 0.023 | 0.015 | 0.016 | 0.02 | <0.011 | 0.015 | 0.018 | | Total Chromium | mg/L | 0.04 | 0.018 | 0.021 | 0.026 | <0.005 | <0.005 | <0.007 | 0.009 | 0.02 | 0.005 | 0.014 | | Dissolved Chromium | mg/L | <0.02 | <0.005 | 0.001 | <0.005 | <0.005 | <0.005 | <0.007 | <0.007 | <0.001 | 0.002 | 0.000 | | Total Nickel | mg/L | <0.060 | 0.016 | 0.015 | 0.013 | 0.006 | 0.006 | 0.012 | 0.011 | 0.013 | 0.007 | 0.010 | | Dissolved Nickel | mg/L | <0.060 | <0.005 | 0.004 | 0.005 | <0.005 | <0.005 | <0.007 | <0.007 | <0.002 | 0.004 | 0.001 | | Total Selenium | mg/L | <0.05 | <0.005 | <0.007 | <0.005 | <0.005 | <0.007 | <0.025 | <0.025 | <0.012 | <0.012 | 0.000 | | Dissolved Selenium | mg/L | <0.05 | <0.005 | <0.007 | <0.005 | <0.005 | <0.007 | <0.025 | <0.025 | <0.012 | 0.015 | 0.002 | | Total Silver | mg/L | <0.02 | <0.002 | 0.011 | 0.002 | <0.002 | <0.002 | <0.008 | <0.008 | 0.003 | <0.002 | 0.002 | | Dissolved Silver | mg/L | <0.02 | <0.002 | <0.0009 | <0.0002 | <0.002 | <0.002 | <0.008 | <0.008 | <0.002 | <0.002 | 0.000 | | | | | | | | | | | | | | | ## **APPENDIX B** Chapter 2 - Supporting Documents TSS Load Calculations THIS PAGE LEFT BLANK INTENTIONALLY | Input Parameters | | |---|------| | Storm Event (in) = | 0.40 | | Serviced Drainage Area (acre) = | 75 | | Storm Duration (min) = | 30 | | Estimated Impervious Area %= | 52 | | Weighted Avg Runoff Coefficient (R _a) = | 0.52 | | Mean # of storms per season = | 23 | | Mean Annual Rainfall (in)= | 14.3 | | Runoff correction factor (annual loading only)= | 0.9 | | Minimun January Temperature (°F)= | 18.7 | | | Precipitation Frequency Estimates (inches) | | | | | | | | | | | | | |------------------|---|------|------|------|------|------|------|------|------|------|--|--|--| | | MIDVALE, UTAH (42-5610) 40.6°N 111.9167°W 4281 feet, ESTIMATES FROM NOAA ATLAS 14 | | | | | | | | | | | | | | Return
Period | | | | | | | | | | | | | | | 2 | 0.16 | 0.24 | 0.30 | 0.40 | 0.49 | 0.62 | 0.71 | 0.92 | 1.14 | 1.32 | | | | | 5 | 0.21 | 0.33 | 0.41 | 0.55 | 0.68 | 0.80 | 0.89 | 1.11 | 1.37 | 1.57 | | | | | 10 | 0.27 | 0.41 | 0.51 | 0.68 | 0.84 | 0.98 | 1.05 | 1.29 | 1.58 | 1.78 | | | | | 25 | 0.36 | 0.55 | 0.68 | 0.91 | 1.12 | 1.27 | 1.32 | 1.55 | 1.89 | 2.07 | | | | | 50 | 0.44 | 0.67 | 0.83 | 1.12 | 1.39 | 1.54 | 1.57 | 1.77 | 2.14 | 2.30 | | | | | 100 | 0.54 | 0.82 | 1.02 | 1.37 | 1.70 | 1.86 | 1.87 | 2.03 | 2.42 | 2.54 | | | | Conversions 1.0 lb = 453,592 mg 1.0 acre = 6,272,665 in^2 1.0 in^3 = 0.016 L 1.0 acre = 1.6E-3 mi^2 $L_x = 0.227 \cdot P \cdot P_i \cdot R_a \cdot A_s \cdot C_a$ USGS Water-Supply Paper 2363 | 0.227 conversion factor | | 0.227 | Using SLCo EMC | TSS = | 411 lbs | Using NURP E | MC | TSS = | 637 lbs | Using CalTrans Data | | TSS = | 334 lbs | |-----------------------------------|------|----------------|----------------------|--------------|------------|--------------|-----------|--------------|------------|---------------------|-----------|------------|------------| | Precipitation of Storm Event | in | P | Ra = 0.52 | 1 | 116 mg/L | Ra = | 0.52 | 6 | 180 mg/L | Ra = | 0.52 | 9 9 | 4.6 mg/L | | Weighted Avg Runoff Coefficient | | R _a | EMC = 116 mg/ | L | | EMC = | 180 mg/L | | | Hwy TSS Conc = | 94.4 mg/L | | | | Drainage Area | acre | A _s | As = 75.0 acr | е | | As = | 75.0 acre | | | As = | 75.0 acre | | | | Concentration (EMC) of Consituent | mg/L | Ca | | Annual TSS = | 13,245 lbs | | | Annual TSS = | 20,552 lbs | | An | nual TSS = | 10,778 lbs | Characteristics of Stormwater Runoff from Caltrans Facilities, 2002 | Driver, N. E. and G. D. Tasker. 1990. Techniques for Estimatic Concentrations in Urban Watersheds in the United States. Was | | | Region I: Areas that have a mean annual rainfall less than 20 in. | | | | | | | | | | | | |---|------------------------|--------------------------------------|---|---------------|-------------|-------------|-------------------------------|------------|-------|-------|---|----------|-------|--------| | USGS Water-Supply Paper 2363 | | | Regress | sion Model fo | r Mean Load | ds, Table 1 | Three-Variable Model, Table 3 | | | | Regression Model for Mean Concentrations, Table 5 | | | | | $Y = \beta_0' \cdot X_1^{\beta_1} \cdot X_2^{\beta_2} \cdot X_n^{\beta_n} \cdot BCF$ | Eq. 3 USGS | Table 1, 3, & 5 | | SS | Value | Value | | SS | Value | Value | | SS | Value | Value | | | | | Needed | Region I | X_n | β_n | Needed | Region I | X_n | βn | Needed | Region I | X_n | βn | | Regression coefficient | | β _o ' = 10 ^β ° | * | 1,518 | | | * | 1,778 | | | * | 2,041 | | | | Total Storm Rainfall | in | TRN | * | | 0.4 | 1.211 | * | | 0.4 | 0.867 | * | | 0.4 | 0.143 | | Total Drainage Area | mi ² | DA | * | | 0.12 | 0.735 | * | | 0.12 | 0.728 | * | | 0.12 | 0.108 | | Impervious Area + 1 | % | IA+1 | | | | | * | | 53 | 0.157 | | | | | | Industrial Landuse + 1 | % | LUI+1 | | | | | | | | | | | | | | Commercial Landuse + 1 | % | LUC+1 | | | | | | | | | | | | | | Residential Landuse + 1 | % | LUR+1 | | | | | | | | | | | | | | Nonurban Landuse + 2 | % | LUN+2 | | | | | | | | | | | | | | Population Density | people/mi ² | PD | | | | | | | | | | | | | | Duration of each storm | min | DRN | * | | 30 | -0.463 | | | | | * | | 30 | -0.370 | | Max 2-yr 24-hr Precip Intensity | in | INT | | | | | | | | | | | | | | Mean Annual Rainfall | in | MAR | | | | | | | | | | | | | | Bias correction factor | | BCF | * | | | 2.112 | * | | | 2.367 | * | | | 1.543 | | 0 | | | 45 11- | - 2 | 0.55 | 00 | 745 11 | 5 2 | 0.50 | 00 | 000/1 | D2 | | | Suspended Solids mg/L SS = 45 lbs R^2 = 0.55 SS = 745 lbs R^2 = 0.52 SS = 623 mg/L R^2 = 0.13 2 7 mg/L 2 7 mg/L 3 211 mg/L 3 211 mg/L 4 4,233 lbs 4 4,233 lbs 4 4,233 lbs 4 4,231 lbs | | | | | Regi | on I: Areas | that have a me | an annual rair | fall less than | 20 in. | |
---|-----------------|----------------|-------------|-------------|--------------|----------------|---|----------------|--------------|-----------| | | | | Model for | Annual Mear | n Loads, Ta | ble 10 (OLS) | Model for Mean Annual Loads, Table 10 (GLS) | | | | | $W{=}10^{[\beta o'{+}\beta 1SQRT(DA){+}\beta 2IA{+}\beta 3MAR{+}\beta 4MJT{+}\beta 4X2]}{\cdot}BCF$ | USGS Table 10 | | | SS | | Value | SS | | | Value | | | | | Needed | Region I | Value | β_n | Needed | Region I | Value | β_n | | Regression coefficient | | β₀' | * | 1.4627 | | | * | 1.5430 | | | | Total Drainage Area | mi ² | DA | * | | 0.12 | 1.6021 | * | | 0.12 | 1.5906 | | Impervious Area | % | IA | | | | | | | | | | Mean Annual Rainfall | in | MAR | * | | 14.3 | 0.0299 | * | | 14.3 | 0.0264 | | Minimun January Temperature | °F | MJT | * | | 18.7 | -0.0342 | * | | 18.7 | -0.0297 | | Indicator Var, Com + Ind LU exceeding 75% | | X ₂ | | | | | | | | | | Bias correction factor | | BCF | * | | | 1.670 | * | | | 1.521 | | Suspended Solids | mg/L | _ | Annual SS = | 2,424 lbs | $R^2 = 0.43$ | | Annual SS = 2,846 lbs | | $R^2 = 0.43$ | | | | | | 7 | 10 mg/L | %Error = | 156 | 8 | 12 mg/L | %Error = | 130 | THIS PAGE LEFT BLANK INTENTIONALLY ## **APPENDIX C** ## **Chapter 3 - Supporting Documents** Proprietary System Details EPA Stormwater Technology Fact Sheet – Hydrodynamic Separators UDOT Site Visit Cost Estimates THIS PAGE LEFT BLANK INTENTIONALLY The BaySaver Separation System is a structural stormwater Best Management Practice (BMP) that: - Removes pollutants from stormwater runoff - Meets regulatory requirements - Is your best value per treated cfs See the system in action! View System Animation Curious about installation? View Installation-Flash Version NPDES Stormwater Permit Planning: BaySaver understands, and can help you identify and effectively manage, municipal stormwater infrastructures. Whether you are regulated by Phase I of the stormwater program, or are still planning permit coverage for Phase II, BaySaver can help you meet the 5th program element (minimum control measure) for stormwater treatment where: - Optimal land development is desired - A cost effective BMP is needed - Pretreatment or stand alone treatment is desired #### News So You're Not Confused | Diversion Structure Use: A lesson in fuzzy math | رو | |---|----| | 2004 Events Include Las Vegas, New Orleans | رو | | Distributor & Rep Opportunities Available | b | | Daily Industry News | b | Vortechs[®] Animation Maintenance Case Histories Technical Bulletins #### **Vortechs® System** EPA award-winning design efficiently removes contaminated sediment, floating oil and debris from surface runoff. It is a compact, below grade system that is fabricated near the jobsite from precast concrete and marine grade aluminum. Its unique design allows for easy inspection and unobstructed <u>maintenance</u> access. Features include low capital cost per unit of treatment and a shallow excavation depth that reduces installation costs. The Vortechs® System's swirl-concentrator and flow-controls work together to prevent pollutant re-suspension and washout - even during high-intensity storm events. System <u>performance</u> has been documented with both laboratory and field data. Annual TSS removal efficiencies have been shown to be 80% for typical urban runoff particle distributions. Each system is custom-designed to suit site conditions and local regulatory requirements, treating design flows from 1.6 CFS to 25 CFS. Larger flows are treated using Vortechs Systems that are cast-in-place. <u>Animated phases of operation</u>. Search The sizing chart below describes precast Vortechs® Systems and peak design flow rates treated by each. These models are sized to treat infrequent peak design flows (e.g. 10 year storms) without <u>bypassing</u>. Stormwater flows can also be treated using off-line (bypassed) Vortechs® Systems or <u>cast-in-place</u> Vortechs® Systems. Please refer to <u>Technical Bulletin 3</u> for a complete explanation of our sizing criteria (or contact your local sales office for assistance.). | Vortechs [®]
Model | Grit
Chamber
Diam./Area
ft/ft ² | Peak Design
Flow (A)
cfs. | Sediment
Storage (B)
yds. | Approx.
Size (C)
L x W
ft. | |--------------------------------|---|---------------------------------|---------------------------------|-------------------------------------| | 1000 | 3/7 | 1.6 | 0.75 | 9 x 3 | | 2000 | 4/13 | 2.8 | 1.25 | 10 x 4 | | 3000 | 5/20 | 4.5 | 1.75 | 11 x 5 | | 4000 | 6/28 | 6.0 | 2.5 | 12 x 6 | | 5000 | 7/38 | 8.5 | 3,25 | 13 x 7 | | 7000 | 8/50 | 11.0 | 4.0 | 14 x 8 | | 9000 | 9/64 | 14.0 | 4.75 | 15 x 9 | | 11000 | 10/79 | 17.5 | 5.5 | 16 x 10 | | 16000 | 12/113 | 25.0 | 7.0 | 18 x 12 | click here for metric conversion #### **Engineering Notes:** A) For on-line Vortechs® Systems without a bypass, sizing criteria is based on providing one square foot of grit chamber surface area for each 100 gpm of peak design storm flow rate (e.g., 10-year storm). - B) Sediment storage volumes assume a 3-foot sump and a 1-foot opening under baffle. - C) The sizing information above is representative of typical Vortechs® Systems. Construction details may vary depending on the specific application. Any alterations to the sizing chart specifications will appear on Vortechnics dimensional and shop drawings. Please contact Vortechnics for the weight of specific Vortechs® Systems if needed. Special Note: Oil storage capacity, when it is needed to meet a specific requirement for spill containment, can be sized to meet the storage requirement with the selected model. Vortechnics technical staff will optimize system geometry to meet containment requirements within a correctly size Vortechs® System. "When you are ready to specify a Vortechs® System, please complete our <u>Specifier's Worksheet</u> and e-mail or fax to Vortechnics or <u>contact</u> a local Vortechnics Sales Office for assistance." Top | Print Friendly Version | Related Sites Legal Notice | Privacy Policy | Features & Operation | Maintenance | Laboratory Test
Results | Technical
Documents | Specifier's
Worksheet | | | | | | |----------------------|-------------|-------------------------------|------------------------|--------------------------|--|--|--|--|--| | | Dowr | Download VortSentry™ Brochure | | | | | | | | #### VortSentry™ #### The new alternative in hydrodynamic separation The VortSentry™ is a new, engineered Vortechnics solution for the primary treatment of stormwater flows. It utilizes a round concrete manhole as the host for the treatment components and is specifically designed to remove sediment and free-floating pollutants from stormwater runoff. The design is the result of rigorous CFD (Computational Fluid Dynamics) modeling and full-scale laboratory testing. Its lightweight, round construction offers easy installation, and its compact design is well suited for congested sites. Ideally suited for applications where stormwater regulations require that pollutants are reduced to the maximum extent practicable, the VortSentry™ can be used as a standalone best management practice (BMP) or as a pre-treatment system used in conjunction with other stormwater treatment devices. All VortSentry™ models are configured with a flow partition to ensure that the rate of flow through the treatment chamber will not cause pollutant re-entrainment, even as the total flow rate through the system #### VortSentry™ at a Glance - Round, lightweight construction offers easy installation - Compact design ideal for congested sites - Backed by full-scale laboratory testing - Capable of diverting high flows without pollutant washout - Unobstructed access and no moving parts ensures easy increases. maintenance #### **VortSentry™ Models & Dimensions** | Model | | Diameter | | Depth
(below invert) | | ical
itlet Pipe
:e* | |-------|----|----------|------|-------------------------|----|---------------------------| | | ft | mm | ft | m | in | mm | | VS30 | 3 | 900 | 5.4 | 1.7 | 12 | 300 | | VS40 | 4 | 1,200 | 6.5 | 2.0 | 12 | 300 | | VS50 | 5 | 1,500 | 7.4 | 2.3 | 15 | 375 | | VS60 | 6 | 1,800 | 8.3 | 2.5 | 18 | 450 | | VS70 | 7 | 2,100 | 9.1 | 2.8 | 21 | 525 | | VS80 | 8 | 2,400 | 10.0 | 3.0 | 24 | 600 | ^{*}To ensure that the most appropriate VortSentry™ model size is slected, please contact a Vortechnics representative. When you are ready to specify a VortSentry $^{\text{TM}}$, please complete our <u>Specifier's Worksheet</u> and e-mail or fax to Vortechnics or <u>contact</u> a local Vortechnics Sales Office for assistance. Top | Print Friendly Version | Related Sites Legal Notice | Privacy Policy # Downstream Defender **Environmental Stormwater Treatment Systems** #### INTRODUCTION The Hynds Downstream Defender is an advanced Hydrodynamic Vortex Separator that is specifically designed to provide high removal efficiencies of settleable solids and floatables over a wide range of flow rates. Its flow-modifying internal components have been developed from extensive full scale testing, CFD modelling and over thirty years of hydrodynamic separation experience in wastewater, combined sewer and stormwater applications. These internal components distinguish the Hynds Downstream Defender from simple swirl-type devices and conventional oil/grit separators by minimising turbulence and headlosses, enhancing separation, and preventing resuspension of previously stored pollutants. The high removal efficiencies and inherent low headlosses of the Hynds Downstream Defender allow for a small footprint making it a compact and economical solution for non-point source pollution. #### ADVANTAGES - · Removes sediment, floatables, oils and grease - · Small
footprint - · No pollutant re-entrainment - No loss of treatment capacity between cleanouts - Low head loss - · Efficient over a wide range of flows - · Easy to install - · Low maintenance - Easy to specify #### APPLICATIONS The Hynds Downstream Defender's small footprint makes it an ideal choice wherever stormwater treatment is required. Installation locations include: - Streets and roadways - Parking Areas - New Developments - Construction Sites - Vehicle Maintenance Yards - Industrial and Commercial Facilities - Airports, truck stops, shopping malls, restaurants, supermarkets, etc.... The Hynds Downstream Defender can also be used as a pretreatment device for detention systems, mitigating wetlands, swales, filters or other polishing systems. #### NO POLLUTANT RE-ENTRAINMENT Most stormwater treatment devices collect sediment within the treatment vessel. This reduces treatment capacity, compromises removal efficiency, and increases the risk of reentrainment between clean-outs. The Hynds Downstream Defender is unique in that the internal components create isolated zones for pollutant capture and storage. Separate oil and sediment storage areas are thereby established outside the main treatment flow path. Isolating the storage zones maintains treatment capacity and removal efficiency and prevents pollutant re-entrainment between cleanouts. #### HOW THEY WORK (See diagram below) The Hynds Downstream Defender consists of a concrete cylindrical vessel with a sloping base and internal components. Raw liquid is introduced tangentially into the side of the cylinder and spirals down the perimeter allowing heavier particles to settle out by gravity and the drag forces on the wall and base of the vessel. The base of the Hynds Downstream Defender is formed at a 30 degree angle. As the flow rotates about the vertical axis, solids are directed towards the base of the vessel where they are stored in a collection facility. The internal components direct the main flow away from the perimeter and back up the middle of the vessel as a narrower spiralling column rotating at a slower velocity than the downward flow. By the time the flow reaches the top of the vessel, it is virtually free of solids and is discharged through the outlet pipe. #### HYDRAULIC FLOW P Flow pattern of a simple swirl type device #### HYNDS DOWNSTREAM DEFENDER INTERIOR VIEW The dip plate cylinder acts as an oil/floatables baffle. The tangential inlet pipe generates rotational flow. As the flow spirals around the vertical axis, sediment settles towards the base and is swept inward, along the benching skirt. Sediment then passes under the centre cone into the quiescent storage facility, beneath the vortex chamber. The floatables lid covers the treated effluent in the inner annulus between the dip plate and centre shaft. It isolates the oil/floatables collection zone, located between the dip plate and the manhole wall, from the treated affluent. The **outlet pipe** discharges treated effluent from the inner annulus. As the main flow is directed inwards and upwards, the centre cone provides shelter for stored sediment, preventing re-entrainment. #### LOW HEADLOSS The Hynds Downstream Defender has large clear openings and no internal restrictions. Without internal orifice plates or weirs, hydraulic losses are minimised. The results are: - Low Headlosses (see table below) - · Reduced risk of blockage - · No upstream flooding #### PERFORMANCE The device operates over a wide range of flows. At design flow the Hynds Downstream Defender is designed to remove 90% of all particles larger than 150 microns (0.15mm) with a specific gravity of 2.65. At lower flows this performance will increase. The system also captures a large proportion of floatables, oils and grease and features a bypass system for flows greater than the capacity flow. #### SIZING AND DESIGN | Unit Side | Design | Callacti | | | Headloss | | Minimum | |-----------|------------|-----------|----------|-------|--------------|----------|---------| | | Figur (95) | Flow (FS) | Diameter | Demen | Design Floor | Capacity | 100 | | 1200 | 20 | OF. | 225 | 300 | 75 | ror | 0.55 | | 1200 | 20 | 83 | 225 | 300 | | 575 | 0.55 | | 1800 | 85 | 200 | 300 | 450 | 1/5 | 825 | 1.60 | | 2550 | 200 | 425 | 450 | 600 | 225 | 575 | 4.05 | | 3000 | 370 | 700 | 600 | 750 | 250 | 550 | 6.65 | The sizing of a Hynds Downstream Defender is generally based on treating a 1 in 3 month storm or the "first flush". The capacity through the system is shown above. At flows greater than capacity, the stormwater will bypass the Hynds Downstream Defender via an upstream manhole. Typical layout plans for Hynds Downstream Defender Systems with a bypass are shown below. #### 'ATTERNS Flow pattern observed in the Hynds Downstream Defender #### TYPICAL INSTALLATION LAYOUTS FOR THE HYNDS DOWNSTREAM DEFENDER #### INSTALLATION Installing a Hynds Downstream Defender is as simple as installing a standard manhole. It typically requires significantly less excavation than other flow through systems. The Hynds Downstream Defender is delivered to site in a kit set form, ready to be installed into the excavated hole and connected to the stormwater system. Its compact size allows it to fit within an excavation trench guard. Installation time for a 1200 Series Hynds Downstream Defender is typically between one and two hours. #### MAINTENANCE Units are typically installed in locations that are easily accessible for a maintenance vehicle. A simple vactor procedure is used to periodically remove the pollutants. Two ports at ground level provide access for inspection and clean-out of stored floatables and sediment. In most situations, bi-annual clean-outs are recommended. Hynds Environmental offers maintenance contracts. Detailed maintenance instructions and maintenance logs are also available. #### **Hynds Environmental Systems Limited** Telephone 09 571 0090 Facsimile 09 571 0091 Email sales@hyndsenv.co.nz Suite 2, 37 Wilkinson Road Ellerslie PO Box 17 388 Greenlane, Auckland Hynds Pipe Systems Ltd manufactures the Downstream Defender under license from Hydro International, New Zealand Parent Number 14th May, 2004 LOGIN NAME: PASSWORD: PROCEED... Not Registered? # **Continuous Deflective Separation** (CDS). An effective treatment technology utilizing a nonblocking, non-mechanical screening process to remove pollutants from stormwater flows and combined sewer overflows (CSO). Where do you want to go?? Capacities & Physical Features Contact Us... Sized to handle flow rates between 3cfs to 300cfs CDS Inline Unit Sized to handle flows rates between 0.7cfs to 10cfs Several documents on this site require Adobe Acrobat Reader Al _{Ger} Acrobat Adobe Reader Click here to go to the Adobe Website #### © copyright CDS Technologies Inc 2004 This site is best viewed in IE5 (or higher) with a resolution of 800 x 600 and 256 colours or higher. If you have any problems with this site, please email:webmaster@cdstech.com ## Stormceptor[®]Oil and Sediment Separator for Stormwater Runoff and Spill Control. The Stormceptor is an engineered stormwater treatment structure that removes oil and sediment from storm runoff. Comprised of a round precast concrete tank and fibreglass partition, the patented Stormceptor replaces a maintenance hole in the storm sewer. By capturing oil spills and suspended solids, the system prevents non-point source pollution from entering downstream lakes and rivers. In the stormwater management industry it is commonly referred to as an: - ▶ Oil-grit separator or Oil and grit separator (OGS), or - Oil-sediment separator, or Oil and sediment separator (OSS) The key advantage of Stormceptor over other stormwater treatment structures is its simplicity - treatment based on gravity separation. An internal weir directs 80-95% of annual runoff into the lower chamber where gravity separates oil and sediment from water. The weir forces a Newsletter The Stormceptor Group of Companies is proud to introduce Version 4.0.0 of the Stormceptor® Sizing Program. Use our sizing program to accurately size the correct Stormceptor® unit to meet the site conditions for your project. Please <u>register</u> to receive information on the Stormceptor[®] System or to download a copy of the Stormceptor[®] Sizing Program Version 4.0.0. #### Learn How Stormceptors Work - ▶ No Flow - Low Flow - High Flow portion of the peak flow during infrequent storm events to bypass the treatment chamber. All OGS systems must bypass peak flows to prevent high velocities in the treatment chamber from re-suspending previously captured pollutants. Because Stormceptor has an internal bypass, only one structure is required. Other OGS systems must use external structures for a bypass, resulting in additional costs. Copyright Stormceptor®. All Rights Reserved. Legal | Site Map PDA Client Login (R) founded on 20 years experience Home · Info Aqua Swirl Aqua Filter • Aqua Guard • Inquiries • Testing • Newsletter • **PDA System Registration** #### AquaSwirl Introduction The Aqua-Swirl™ Concentrator provides a highly effective means for the removal of sediment, floating debris and free-oil . Swirl technology, or vortex separation, is a proven form of pollutant removal utilized in the stormwater industry to accelerate gravitational separation. Independent university laboratory performance evaluations have shown the TSS removal of 91% calculated for a net annual basis. See the "Perfomance and Testing" Section for details. Each Aqua-Swirl™ is constructed of High-Density Polyethylene (HDPE), and is therefore modular, lightweight and durable, eliminating the need for heavy lifting equipment during installation. Inspection and maintenance are made easy, with large risers that allow for both examination and cleanout without entering the chamber. Aqua Swirl Links Aqua Swirl Intro Inspection & Maintenance AguaSwirl Installation AquaSwirl Fabrication AquaSwirl Operation Introducing Our PDA We have completed our intuitive
on-line PDA system to assist you in finding the proper system based on environmental conditions & regulatory concerns. Copyright @ 2002 AquaShield, Inc. Legal: AquaSwirl Info | AquaFilter info | AquaGuard Info | Inquiries | PDA On-line Assistant home about us Contact Info Support 9MCOR Frecast 6214-SA #### FOR DETAILS SEE REVERSE SIDE. #### NOTES: 1. CONTRACTOR TO SUPPLY ALL PIPING. 2. LIQUID LEVEL = 4-8". 3. CONTRACTOR TO VERIFY SIZE AND LOCATION OF INLET AND OUTLET HOLES. 4. INSIDE DIMENSIONS = 4'-2" x 8'-0" x 7'-0". DESIGN INFORMATION OIL SPECIFIC GRAVITY = .85 OPERATING TEMPERATURE = 40" INFFLUENT OIL CONCENTRATION = 2000 PPM EFFLUENT CONCENTRATION = 15 PPM FLOW RATE = 800 GPM OW250 # Storm Water Technology Fact Sheet Hydrodynamic Separators #### DESCRIPTION Hydrodynamic separators are flow-through structures with a settling or separation unit to remove sediments and other pollutants that are widely used in storm water treatment. No outside power source is required, because the energy of the flowing water allows the sediments to efficiently separate. Depending on the type of unit, this separation may be by means of swirl action or indirect filtration. A generalized schematic of a unit is shown in Figure 1. Variations of this unit have been designed to meet specific needs. Source: Fenner and Tyack, 1997. FIGURE 1 GENERALIZED HYDRODYNAMIC SEPARATOR Hydrodynamic separators are most effective where the materials to be removed from runoff are heavy particulates - which can be settled - or floatables - which can be captured, rather than solids with poor settleability or dissolved pollutants. In addition to the standard units, some vendors offer supplemental features to reduce the velocity of the flow entering the system. This increases the efficiency of the unit by allowing more sediments to settle out. #### **APPLICABILITY** This technology may be used by itself or in conjunction with other storm water BMPs as part of an overall storm water control strategy. Hydrodynamic separators come in a wide size range and some are small enough to fit in conventional manholes. This makes hydrodynamic separators ideal for areas where land availability is limited. Also, because they can be placed in almost any specific location in a system, hydrodynamic separators are ideal for use in potential storm water "hotspots"--areas such as near gas stations, where higher concentrations of pollutants are more likely to occur. The need for hydrodynamic separators is growing as a result of decreasing land availability for the installation of storm water BMPs. This fact sheet discusses hydrodynamic separator systems from four vendors. Although there are many hydrodynamic separation systems available, these four address the major types. They are the following: • Continuous Deflective Separation (CDS). - Downstream DefenderTM. - Stormceptor®. - VortechsTM. #### **Continuous Deflective Separation (CDS)** CDS' hydrodynamic separator technology is suitable for gross pollutant removal. The system utilizes the natural motion of water to separate and trap sediments by indirect filtration. As the storm water flows through the system, a very fine screen deflects the pollutants, which are captured in a litter sump in the center of the system. Floatables are retained separately. This non-blocking separation technique is the only technology covered in this fact sheet that does not rely on secondary flow currents induced by vortex action. The processing capacities of CDS units vary from 3 to 300 cubic feet per second (cfs), depending on the application. Precast modules are available for flows up to 62 cfs, while higher flow processing requires cast-in-place construction. Every unit requires a detailed hydraulic analysis before it is installed to ensure that it achieves optimum solids separation. The cost per unit (including installation) ranges from \$2,300 to \$7,200 per cfs capacity, depending on site-specific conditions and does not include any required maintenance. Maintenance of the CDS technology is site-specific but the manufacturer recommends that the unit be checked after every runoff event for the first 30 days after installation. During this initial installation period the unit should be visually inspected and the amount of deposition should be measured, to give the operator an idea of the expected rate of sediment deposition. Deposition can be measured with a calibrated "dip stick". After this initial operation period, CDS Technologies recommends that the unit should be inspected at least once every thirty days during the wet season. During these inspections, the floatables should be removed and the sump cleaned out (if it is more than 85 percent full). It is also recommended that the unit be pumped out and the screen inspected for damage at least once per year. A recently completed study by UCLA for CDS Technologies evaluating the effectiveness of four different sorbent materials in removing used motor oil at concentrations typically found in storm water runoff. They applied the sorbents in a CDS unit separation chamber and reported captures of 80-90 percent. The test found that polypropylene or copolymer sorbents to be the most effective in the capture of the used motor oil. #### **Downstream Defender** The Downstream Defender, manufactured by H.I.L. Technology, Inc., regulates both the quality and quantity of storm water runoff. The Downstream Defender is designed to capture settleable solids, floatables, and oil and grease. It utilizes a sloping base, a dip plate and internal components to aid in pollutant removal. As water flows through the unit, hydrodynamic forces cause solids to begin settling out. A unique feature of this unit is its sloping base (see Figure 1), which is joined to a benching skirt at a 30-degree angle. This feature helps solids to settle out of the water column. The unit's dip plate encourages solids separation and aids in the capture of floatables and oil and grease. All settled solids are stored in a collection facility, while flow is discharged through an outlet pipe. H.I.L. Technology reports that this resulting discharge is 90 percent free of the particles greater than 150 microns that originally entered the system. The Downstream Defender comes in predesigned standard manhole size, typically ranging from 4 to 10 feet in diameter. These units have achieved 90 percent removal for flows from 0.75 cfs to 13 cfs. To meet specific performance criteria, or for larger flow applications, units may be custom designed up to 40 feet in diameter. (These are not able to fit in conventional manholes.) The approximate capital and installation costs, range from \$10,000 to \$35,000 per pre-cast unit. Inspecting the Downstream Defender periodically (once a month) over the first year of operation will aid in determining the rate of sediment and floatables accumulation. A probe (or dipstick) may be used to help determine the sediment depth in the collection facility. (With this inspection information a maintenance schedule may be established.) A sump vac (commercial or municipally-owned) may be used to remove captured floatables and solids. With proper upkeep, H.I.L. Technology reports the Downstream Defender will treat storm water for more than 30 years. #### **Stormceptor** Stormceptor Corporation is based in Canada and has licensed manufacturers throughout Canada and the United States. Stormceptor is designed to trap and retain a variety of non-point source pollutants, using a by-pass chamber and treatment chamber. Stormceptor reports that it is capable of removing 50 to 80 percent of the total sediment load when used properly. Stormceptor units are available in prefabricated sizes up to 12 feet in diameter by 6 to 8 feet deep. Customized units are also available for limited spaces. Stormceptor recommends its units for the following areas: - Redevelopment projects of more than 2,500 square feet where there was no previous storm water management (even if the existing impervious area is merely being replaced). - Projects that result in doubling the impervious area. - Projects that disturb at least half of the existing site. The cost of the Stormceptor unit is based on the costs of two important system elements: - A treatment chamber and by-pass insert. - Access way and fittings. Typically, the cost for installation of a unit for a one acre drainage area is \$9,000. This cost will vary depending on site-specific conditions. Stormceptor units range from 900 to 7,200 gallons and cost between \$7,600 and \$33,560. Cleaning costs depend on several factors, including the size of the installed unit and travel costs for the cleaning crew. Cleaning usually takes place once per year and costs approximately \$1,000 per structure. Vacuum trucks are used to clean out the Stormceptor unit. Although annual maintenance is recommended, maintenance frequency will be based on site-specific conditions. The need for maintenance is indicated by sediment depth; typically, when the unit is filled to within one foot of capacity, it should be cleaned. Visual inspections may also be performed and are especially recommended for units that may capture petroleum-based pollutants. The visual inspection is accomplished by removing the manhole cover and using a dipstick to determine the petroleum or oil accumulation in the unit. If the Stormceptor unit is not maintained properly, approximately 15 percent of its total sediment capacity will be reduced each year. #### Vortechs The VortechsTM storm water treatment system, manufactured by VortechnicsTM of Portland, Maine, has been available since 1988. Like the other hydrodynamic separators, Vortechs removes floating pollutants and settleable solids from surface runoff. This system combines swirl-concentrator and flow-control technologies to separate solids from the flow. Constructed of precast concrete, Vortechs uses four structures to optimize storm water treatment through its system. These are: - *Baffle
wall*: Situated permanently below the water line, this structure helps to contain floating pollutants during high flows and during clean outs. - Circular grit chamber: This structure aids in directing the influent into a vortex path. The vortex action encourages sediment to be caught in the swirling flow path and to settle out later, when the storm event is complete. - Flow control chamber: This device helps keep pollutants trapped by reducing the forces that encourage resuspension and washout. This chamber also helps to eliminate turbulence within the system. • *Oil chamber*: This structure helps to contain floatables. Vortechnics manufactures nine standard-sized units. These range from 9 feet by 3 feet to 18 feet by 12 feet. The unit sizes depend on the estimated runoff volume to be treated. For specific applications, dimensions of the runoff area are used to customize the unit. Vortechnics reports that Vortechs systems are able to treat runoff flows ranging from 1.6 cfs to 25 cfs. The cost for these units ranges from \$10,000 to \$40,000, not including shipment or installation. As with other hydrodynamic separator systems, maintenance of the Vortechs system is site-specific. Frequent inspections (once a month) are recommended during the first year and whenever there may be heavy contaminant loadings: after winter sandings, soil disturbances, fuel spills, or sometimes, intense rain or wind. The Vortechs unit requires cleaning only when the system has nearly reached capacity. This occurs when the sediment reaches within one foot of the inlet pipe. The depth may be gauged by measuring the sediment in the grit chamber with a rod or dipstick. To clean out the system, the manhole cover above the grit chamber is lifted and the sediment is removed using as vacuum truck. Following sediment removal, the manhole cover is replaced securely to ensure that runoff does not leak into the unit. Hydrodynamic separators are most effective where the separation of heavy particulate or floatable from wet weather runoff is required. (The typical concentrations of heavy particulate and floatable pollutants found in storm water are shown in Table 1.) They are designed to remove settleable solids and capture floatables; however, suspended solids are not effectively removed. Most units are small (depending on the flow entering needing to be treated) and may be able to fit into pre-existing manholes. For this reason, this technology is particularly well suited to locations where there is limited land available. ### TABLE 1 CONCENTRATION OF POLLUTANTS IN STORM WATER | Pollutant | Concentration | |-----------|---------------| | TSS | 100 mg/L | | Total P | 0.33 mg/L | | TKN | 1.50 mg/L | | Total Cu | 34 μg/L | | Total Pb | 144 μg/L | | Total Zn | 160 μg L | Source: U.S. EPA, 1995. The units designed for hydrodynamic separators are generally prefabricated in set sizes up to twelve feet in diameter, but they may be customized for a specific site if needed. Some structures are available in concrete or fiberglass. (Fiberglass is recommended for areas of potential hazardous material spills.) These materials are both suitable for retrofit applications. Hydrodynamic separators are also good for potential storm water "hotspots" or sites that fall under industrial NPDES storm water requirements. "Hotspots" are areas such as gas stations, where a higher concentration of pollutants is more likely to be found. #### ADVANTAGES AND DISADVANTAGES The use of hydrodynamic separators as wet weather treatment options may be limited by the variability of net solids removal. While some data suggest excellent removal rates, these rates often depend on site-specific conditions, as well as other contributing factors. Pollutants such as nutrients, which adhere to fine particulates or are dissolved, will not be significantly removed by the unit. Site constraints, including the availability of suitable land, appropriate soil depth, and stable soil to support the unit structurally, may also limit the applicability of the hydrodynamic separator. The slope of the site or collection system may necessitate the use of an underground unit, which can result in an extensive excavation. Observable improvements in waterways are often attributable to the use of hydrodynamic separators. This is due to the reduction of sediments, floatables, and oil and grease in the flow out of the unit. These positive impacts are only achievable when proper design and O&M of the unit are implemented. #### **PERFORMANCE** Hydrodynamic separators are designed primarily for removing floatable and gritty materials; they may have difficulty removing the less-settleable solids generally found in storm water. The reported removal rates of sediments, floatables, and oil and grease differ depending on the vendor. Proper design and maintenance also affect the unit's performance. #### **OPERATION AND MAINTENANCE** Hydrodynamic separators do not have any moving parts, and are consequently not maintenance However, maintaining the system intensive. properly is very important in ensuring that it is operating as efficiently as possible. maintenance involves frequent inspections throughout the first year of installation. The unit is full when the sediment level comes within one foot of the unit's top. This is recognized through experience or the use of a "dip stick" or rod for measuring the sediment depth. When the unit has reached capacity, it must be cleaned out. This may be performed with a sump vac or vacuum truck, depending on which unit is used. In general, hydrodynamic separators require a minimal amount of maintenance, but lack of attention will lower their overall efficiency. #### **COSTS** The capital costs for hydrodynamic separators depend on site-specific conditions. These costs are based on several factors including the amount of runoff (in cfs) required to be treated, the amount of land available, and any other treatment technologies that are presently being used. Capitol costs can range from \$2,300 to \$40,000 per pre-cast unit. Units which are site-specifically designed, typically cost more and the price is based on the individual site. Total costs for hydrodynamic separators often include predesign costs, capital costs, and operation and maintenance (O&M) costs. Again, these costs are site-specific. The predesign costs depend upon the complexity of the intended site. O&M costs vary based on the company contracted to clean out the unit, and may depend on travel distances and cleaning frequency. These costs generally are low (maximum of \$1,000 a year) and vary from year to year. The individual unit prices are discussed in the current status section previously mentioned. This covers a more in depth price range of the various systems. #### REFERENCES - 1. City of Alexandria, Virginia, 1998. Warren Bell, City of Alexandria Department of Transportation and Environmental Services, personal communication with Parsons Engineering Science, Inc. - 2. Allison, R.A., T.H.F. Wong, and T.A. McMahon, 1996. "Field Trials of the Pollutec Stormwater Pollution Trap." Water, Vol. 23, No. 5, pp. 29-33. - 3. CDS Technologies, Inc., 1998. Literature provided by manufacturer. - 4. Downstream Defender, 1998. Literature provided by manufacturer. - 5. England, Gordon, 1998. "Baffle Boxes and Inlet Devices for Storm Water BMPs." Internet site at [http://www.stormwater-resources.com/], accessed July 1998. - 6. The Massachusetts Strategic Envirotechnology Partnership (STEP) Technology Assessment, Stormceptor, January 1998. Internet site at [http://www.state.ma.us/step/strmc ptr.htm], accessed July 1998. - 7. Stenstrom, M. K. and Sim-Lin Lau. July, 1998. *Oil and Grease Removal by Floating Sorbent in a CDS Device*. Los Angeles, CA. Prepared for CDS Technologies. - 8. Stormceptor, 1998. Literature provided by manufacturer. - 9. Tyack, J.N., and R.A. Fenner, 1997. "The Use of Scaling Laws in Characterising Residence Time in Hydrodynamic Separators." Presented at the 1997 IAWQ Conference, Aalborg, Denmark. - 10. U.S. EPA, July 5, 1995. EPA Clean Water Act Section 403 Report to Congress, NPDES Permitting Program. EPA 842-R-94-001. - 11. Virginia Department of Environmental Quality, 1998. Joe Battiata, Virginia Department of Environmental Quality, personal communication with Parsons Engineering Science, Inc. - 12. Vortechs. July, 1998. Literature provided by manufacturer. - 13. Wong, Tony H.F., Djula Fabian and Richard M. Wootton, 1996. "Hydraulic Performance and Sediment Trapping Efficiencies of a Dual Outlet CDS Device." Provided by CDS Technologies, Inc., submitted for publication in the ASCE Journal of Hydraulic Engineering. ADDITIONAL INFORMATION CDS Technologies Inc. Ernest Mathia 1005 Wetherby Way Alpharetta, GA 30022 Center for Watershed Protection Tom Schueler 8391 Main Street Ellicott City, MD 21043 H.I.L. Technology, Inc. Pam Deahl 94 Hutchins Drive Portland, ME 04102 Stormceptor Vincent H. Berg, PE 600 Jefferson Plaza, Suite 304 Rockville, MD 20852 Vortechnics Greg Norvick 41 Evergreen Drive Portland, ME 04103 The mention of trade names or commercial products does not constitute endorsement or recommendation for the use by the U.S. Environmental Protection Agency. For more information contact: Municipal Technology Branch U.S. EPA Mail Code 4204 401 M St., S.W. #### Oil-Water Separator Service Visit | | Duration - | Labor - | Labor - | Equipment - | Equipment - | Materials | Cost | Total Cost | |---------------------------|-------------------|------------|------------|-----------------|-------------|-----------|----------|-------------------| | Task | minutes | hrs | cost | hrs | cost | | | | | Travel to Site | 10 | 0.33 | \$10.05 | 0.3 | | | | | | Remove Cover | 5 | 0.17 | \$5.03 | 0.2 | | | \$5.03 | | | Evacuate debris | 20 | 0.67 | \$20.10 | 0.7 | | | \$20.10 | | | Inspect Installation | 15 | 0.50 | \$15.08 | 0.5 | | | \$15.08 | | | replace cover | 5 | 0.17 | \$5.03 | 0.2 | | \$5.00 | \$10.03 |
 | Debris Disposal | 15 | 0.50 | \$15.08 | 0.5 | | \$25.00 | \$40.08 | | | Document Visit | 5 | 0.17 | \$5.03 | 0.2 | | | \$5.03 | | | Equipment | | | | 3.5 | \$284.03 | | \$284.03 | | | | | | | ESTIMATED | COST PER | VISIT | | <u>\$379.35</u> | | Equipment Needed | One-ton truck v | with boom | \$20.50 | per hour | | | | \$81.15 | | Hand tools | | \$0.50 | per hour | | | | | | | | Heavy duty lam | ıp | \$0.15 | per hour | | | | | | | Vactor | | \$60.00 | per hour | | | | | | if entry into device is | s required | | | | | | | | | | Ventilation fan | | \$2.50 | per hour | | | | \$3.75 | | | Harness | | \$0.25 | per hour | | | | | | | Oxygen Meter | | \$1.00 | per hour | | | | | | Crew Size | 2 workers | 2 | \$30.15 | per hour | | | | | | Personal Protective Equip | | | | | | | | | | Materials | Sealant | | \$5.00 | per site | | | | | | Disposal | Based on 8 uni | ts per day | and \$200/ | truck load disp | oosal fee | | | | #### Oil-Water Separator Service Visit | | Duration - | Labor - | Labor - | Equipment - | Equipment - | Materials | Cost | Total Cost | | |----------------------------------|-------------------|------------|--------------|------------------------------|-------------|-----------|----------|-------------------|--| | Task | minutes | hrs | cost | hrs | cost | | | | | | Travel to Site | 10 | 0.33 | \$10.05 | 0.3 | | | | | | | Remove Cover/Set up | | | | | | | | | | | Enclosed Space Entry | 20 | 0.67 | \$20.10 | 0.7 | \$2.25 | | \$20.10 | | | | Evacuate debris | 45 | 1.50 | \$45.23 | 1.5 | \$5.06 | | \$45.23 | | | | Inspect Installation | 15 | 0.50 | \$15.08 | 0.5 | \$1.69 | | \$15.08 | | | | replace cover | 5 | 0.17 | \$5.03 | 0.2 | | \$5.00 | \$10.03 | | | | Debris Disposal | 15 | 0.50 | \$15.08 | 0.5 | | \$25.00 | \$40.08 | | | | Document Visit | 5 | 0.17 | \$5.03 | 0.2 | | | \$5.03 | | | | Equipment | | | | 3.8 | \$311.08 | | \$311.08 | | | | | | | | ESTIMATED COST PER VISIT \$4 | | | | | | | Equipment Needed | One-ton truck wi | th boom | \$20.50 | per hour | | | | \$81.15 | | | | Hand tools | | \$0.50 | per hour | | | | | | | | Heavy duty lamp | | \$0.15 | per hour | | | | | | | | Vactor | | \$60.00 | per hour | | | | | | | if entry into device is required | | | | | | | | | | | | Ventilation fan | | \$4.00 | per hour | | | | \$6.75 | | | | Generator | | \$1.50 | per hour | | | | | | | | Harness | | \$0.25 | per hour | | | | | | | | Oxygen Meter | | \$1.00 | per hour | | | | | | | Crew Size | 2 workers | 2 | \$30.15 | per hour | | | | | | | | Personal Protect | ive Equipr | nent | | | | | | | | Materials | Sealant | | \$5.00 | per site | | | | | | | Disposal | Based on 8 units | per day a | nd \$200/trເ | ıck load dispos | sal fee | | | | | #### **APPENDIX D** Chapter 4 - Supporting Documents Hydrodynamic Separator Design Process Example Selection Process THIS PAGE LEFT BLANK INTENTIONALLY #### HYDRODYNAMIC SEPARATOR DESIGN PROCESS THIS PAGE LEFT BLANK INTENTIONALLY #### **EXAMPLE** #### STORM WATER ANALYSIS FOR WATER QUALITY IMPROVEMENTS The following analysis is an example of the steps and procedures for the water quality evaluation of stormwater flows from a specific urban drainage basin. The purpose of the analysis is to complete the following: - 1. Predict the single design storm and annual pollutant load to be discharged. - 2. Determine water quality design flow for a drainage basin. - 3. Select appropriate water quality treatment device to remove target pollutants. #### STEP 1: Inventory Drainage Basin for Land use and Potential Pollutant Sources For this example a drainage basin was chosen in the Salt Lake Valley. The drainage basin was chosen due to the transportation land use and the fact that specific storm water quantity and quality data is available through the UDOT/SLCounty permit program. Through the UDOT/SL County monitoring program this basin is referred to as JOR 03 and/or JOR 20.13. LAND USE. The drainage basin conveys stormwater flows from approximately 128 acres consisting of the following land use breakdown: Transportation 73.5 acres (serviced area) Residential 27.2 acres Commercial 19.4 acres Public 7.8 acres The basin conveys flows from the intersection of I-15 and South I-215, see Figure 1. The receiving water for this basin is the Jordan River. There is currently no TMDL for this receiving water. POLLUTANTS OF CONCERN. Due to the basin's mixed land use, the pollutants of concern were determined to be total suspended solids (TSS) and trace metals. There are no heavy industry or other large hot spot concerns. Figure 1. Drainage Basin Delineation JOR 03 (transportation land use). #### **STEP 2: Conduct Basin Hydrology and Hydraulic Calculations** For water quality treatment purposes the peak discharge to be treated by a control measure, is normally based on a smaller precipitation event than a 10-yr or 25-yr event. Therefore, sizing the treatment device for smaller flows, a high flow bypass system will be required to convey the nominal stormwater conveyance peaks around the treatment unit. The peak water quality design flow for the JOR 03 basin was obtained using the Rational Method. A smaller rain event was used to calculate the water quality design peak, 0.5" of rainfall with a maximum intensity of 0.5 in/hr versus the conveyance design event, normally a 10-yr event. The following hydrologic parameters were utilized: - One half inch (0.5") of rainfall with a maximum intensity of 0.5 in/hr - Time of concentration about 1 hour (see attached Tc calculations for this specific basin) - To capture and treat the first 0.5" of rainfall (first flush) a maximum rainfall intensity of 0.5 in/hr was used. - Average weighted runoff coefficient for the basin 0.52 - Drainage basin area was assumed to be the serviced area approximately 75 acres The water quality design peak flow for JOR 03 basin was estimated to be 19.5 cfs. A water quality design volume of 1.6 ac-ft was predicted for the same 0.5 inches of rainfall (see attached flow calculations). These two quantities, flow and volume will be utilized to determine the most appropriate BMP, for this specific basin. Also attached is the flow hydrograph for the March 2004 storm event (0.66 inches) that was measured, sampled and analyzed for the UDOT UPDES permit, JOR 03 basin. #### STEP 3: Predict Annual and Event Pollutant Loads The basin conveys stormwater to the Jordan River. Annual pollutant loads are predicted to assist with the selection of treatment technologies and to estimate operation and maintenance requirements For this example, the pollutant loads will be calculated by the various methods discussed during this study. The purpose of using multi-methods is to show the designer the variability of the methods and the range of results. The purpose for predicting annual and storm event loads would be to evaluate operation and maintenance costs for the treatment technology. The following methods will be used: #### SINGLE STORM EVENT LOADS - 1. USGS Method Mean Loads Regression Model - 2. USGS Method—Three Variable Model #### ANNUAL LOADS 1. EPA Simple Method—Based on SLCo EMC (Table 1) Two USGS methods were used to estimate a single storm event load for TSS on the JOR 03 basin for a design storm based on the capture and treatment of the first 0.5" of rainfall (first flush). The mean loads regression model (USGS, Table 1), and the three-variable model (USGS, Table 3) were uses to predict TSS. The large difference in TSS prediction between the mean loads regression model and the three-variable model is the significant correlation between impervious area and runoff volume in the three-variable model. The EPA Simple Method was used to calculate the annual TSS loading for JOR 03; results are shown in Table 1. The EPA Simple Method was used to calculate the annual TSS loading for JOR 03; results are shown in Table 1. Loading was estimated for the year based on area serviced, weighted runoff coefficient (0.52 for Jordan 03) and average concentration of constituent for that storm event given the overall land use category assigned to the basin. The annual load for the outfall was calculated using equation 1: Chapter 2, Table 2.2 lists estimated runoff coefficients for typical land uses. $$L_x = 0.227 \bullet P \bullet Pj \bullet R_a \bullet A_s \bullet C_a \tag{1}$$ Where: Lx = load for the storm event (lbs) P = annual precipitation (in) Pj = correction factor for storms that produce no runoff = 0.9 (for annual loading estimate only) Ra = weighted average runoff coefficient based on land use of serviced area = $(\sum (i=1,n)Ri\cdot Ai)/As$ As = serviced area of basin (acres) Ca = average concentration of constituent for land use category assigned to basin (mg/L) (0.227 is a conversion factor to convert mg/L, acres and inches to pounds) Table 1. Estimated TSS Loads for JOR 03 Drainage Basin, (see attached loading calculations) | UDOT JO | R 03 BASIN | | , | |--|---------------------------------------|---|---| | Method | Estimated Single Event TSS Load (lbs) | Estimated
Annual Event
TSS Load (lbs) | ³ TSS Load
(yd ³) | | ¹ Mean Loads Regression Model (USGS, Table 1) | 43 | - | 0.02 | | ¹ Three Variable Model (USGS, Table 3) | 904 | - | 0.43 | | ² EPA Simple Method (annual estimate) | - | 13,245 | 6.29 | ¹Based on the capture and treatment of the first 0.5" of rainfall (first flush). #### STEP 4: Integration of BMP into Hydraulic Design The subject drainage basin is a highly developed transportation and mixed use corridor with little available land for an area intensive post construction BMP (i.e. infiltration pond, constructed wetland, wet pond). A hydrodynamic separator is selected for retrofitting on the existing JOR 03 basin storm drain system, for the following reasons: - Lack of land available for basins - High removal efficiency for target pollutant (TSS) - o
Provides spill containment for the basin prior to discharging to the Jordan River The separator will be placed upstream and off-line of the main basin outfall. A common particulate size for a transportation land use type is typically less than 120 μ m. UDOT approve product list (APL) proprietary treatment technologies that should be considered for implementation are (see Chapter 3, Table 3.2): Potential suppliers of hydrodynamic separators are listed below: - Aqua-SwirlTM Concentrator - Baysaver - Continuous Deflection Separator by CDS Technologies - Downstream Defender by Hydro International - Vortechs System All listed proprietary treatment technologies will submit particle diameter removal capability prior to selection process. The treatment technology chosen should be EPA ETV approved and able to treat the water quality design flow, remove 60-80% of the design particle size on an annual average basis, and have the storage capacity for annual maintenance procedures. BMP HYDRAULIC DESIGN. The selection of a hydrodynamic separator will be driven by the water quality design flow of 19.5 cfs; this is the maximum flow to be routed through the ²Annual load JOR 03 mean annual rainfall of 14.3" ³Assumed Soil Bulk density of 1.25 g/cm³ treatment technology. Flows greater than the water quality design flow should by-pass hydrodynamic separator. Note the water quality design flow is significantly less then the design capacity of the storm drain system, which is generally designed the convey a 10-yr storm. Also any design restrictions due to head loss through the hydrodynamic separator should be considered. Individual vendors should supply head losses for listed proprietary treatment technologies. Note: The water quality design flow of 19.5 cfs falls on the high end of the range of treatable flows for the devices. This will be a large treatment unit, with potentially an overall reduction of pollutant removal efficiency. This may cause the designer to reduce the storm event that is treated, to allow a smaller design flow for treatment, with more flows routed to by-pass. Tc Calcs Page 1.01 Basin.... JOR 04 File.... V:\52862\active\186200493\analysis\pondpack\UDOT_JOR04.PPW TIME OF CONCENTRATION CALCULATOR Segment #1: Tc: TR-55 Sheet Mannings n .0110 Hydraulic Length 300.00 ft 2yr, 24hr P .4000 in Slope .005000 ft/ft Slope Avg. Velocity .35 ft/sec Segment #1 Time: .2395 hrs _____ Segment #2: Tc: TR-55 Shallow Hydraulic Length 1000.00 ft Slope .005000 ft/ft Paved Avg. Velocity 1.44 ft/sec Segment #2 Time: .1932 hrs _____ Segment #3: Tc: TR-55 Channel 6.8500 sq.ft Flow Area Wetted Perimeter 7.80 ft Hydraulic Radius .88 ft Slope .005000 ft/ft Mannings n .0170 Hydraulic Length 11700.00 ft Avg. Velocity 5.68 ft/sec Segment #3 Time: .5718 hrs Total Tc: 1.0046 hrs S/N: 921901D070C2 Stantec Consulting Inc PondPack Ver: 8.0 Compute Time: 11:38 AM Date: October 21, 2004 ``` Page 1.02 Type.... Tc Calcs Name.... JOR 04 File.... V:\52862\active\186200493\analysis\pondpack\UDOT_JOR04.PPW _____ Tc Equations used... _____ Tc = (.007 * ((n * Lf)**0.8)) / ((P**.5) * (Sf**.4)) Where: Tc = Time of concentration, hrs n = Mannings n Lf = Flow length, ft P = 2yr, 24hr Rain depth, inches Sf = Slope, % ==== SCS TR-55 Shallow Concentrated Flow ==================== Unpaved surface: V = 16.1345 * (Sf**0.5) Paved surface: V = 20.3282 * (Sf**0.5) Tc = (Lf / V) / (3600sec/hr) Where: V = Velocity, ft/sec Sf = Slope, ft/ft Tc = Time of concentration, hrs Lf = Flow length, ft ``` PondPack Ver: 8.0 Compute Time: 11:38 AM Date: October 21, 2004 S/N: 921901D070C2 Stantec Consulting Inc ``` Type.... Tc Calcs Page 1.03 Name.... JOR 04 File.... V:\52862\active\186200493\analysis\pondpack\UDOT_JOR04.PPW R = Aq / Wp V = (1.49 * (R**(2/3)) * (Sf**-0.5)) / n Tc = (Lf / V) / (3600sec/hr) Where: R = Hydraulic radius Aq = Flow area, sq.ft. Wp = Wetted perimeter, ft V = Velocity, ft/sec Sf = Slope, ft/ft n = Mannings n Tc = Time of concentration, hrs Lf = Flow length, ft ``` PondPack Ver: 8.0 Compute Time: 11:38 AM Date: October 21, 2004 S/N: 921901D070C2 Stantec Consulting Inc #### Flow Calculations | STORM RUNOFF by the RATIONAL METHOD | |--| | Q = C A Q = rate of runoff in cubic feet per second (1 cfs = 1 acre inch / hour) C = runoff coefficient representing the ratio of runoff to rainfall (always < 1.0) I = intensity or rainfall in inches per hour for duration = to time of concentrating "Tc" * A = drainage area in acres | | Q = C A Q = rate of runoff in cubic feet per second (1 cfs = 1 acre inch / hour) C = runoff coefficient representing the ratio of runoff to rainfall (always < 1.0) I = intensity or rainfall in inches per hour for duration = to time of concentrating "Tc" * A = drainage area in acres | | Tate of runoff in cubic feet per second (1 cfs = 1 acre inch / hour) C = runoff coefficient representing the ratio of runoff to rainfall (always < 1.0) I = intensity or rainfall in inches per hour for duration = to time of concentrating "Tc" * A = drainage area in acres | | Tate of runoff in cubic feet per second (1 cfs = 1 acre inch / hour) C = runoff coefficient representing the ratio of runoff to rainfall (always < 1.0) I = intensity or rainfall in inches per hour for duration = to time of concentrating "Tc" * A = drainage area in acres Time of concentration is time required for runoff from the most remote corner of the watershed to reach the outlet of the watershed. Precipitation Frequency Estimates (inches) Precipit | | C = runoff coefficient representing the ratio of runoff to rainfall (always < 1.0) intensity or rainfall in inches per hour for duration = to time of concentrating "Tc" * | | I = intensity or rainfall in inches per hour for duration = to time of concentrating "Tc" * A = drainage area in acres | | A = drainage area in acres * Tc = Time of concentration is time required for runoff from the most remote corner of the watershed to reach the outlet of the watershed. Precipitation Frequency Estimates (inches) MIDVALE, UTAH (42-5610) 40.6°N 111.9167°W 4281 feet, ESTIMATES FROM NOAA ATLAS 14 Return 5 10 15 30 60 120 3 6 12 Period min | | * Tc = Time of concentration is time required for runoff from the most remote corner of the watershed to reach the outlet of the watershed. Precipitation Frequency Estimates (inches) | | the watershed to reach the outlet of the watershed. Precipitation Frequency Estimates (inches) MIDVALE, UTAH (42-5610) 40.6°N 111.9167°W 4281 feet, ESTIMATES FROM NOAA ATLAS 14 Return 5 10 15 30 60 120 3 6 12 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | Precipitation Frequency Estimates (inches) MIDVALE, UTAH (42-5610) 40.6°N 111.9167°W 4281 feet, ESTIMATES FROM NOAA ATLAS 14 Return 5 | | MIDVALE, UTAH (42-5610) 40.6°N 111.9167°W 4281 feet, ESTIMATES FROM NOAA ATLAS 14 Return 5 10 15 30 60 120 3 6 12 2 Period min min min min min hr hr hr hr hr hr l 2 0.16 0.24 0.30 0.40 0.49 0.62 0.71 0.92 1.14 1. 5 0.21 0.33 0.41 0.55 0.68 0.80 0.89 1.11 1.37 1. 10 0.27 0.41 0.51 0.68 0.84 0.98 1.05 1.29 1.58 1. 25 0.36 0.55 0.68 0.91 1.12 1.27 1.32 1.55 1.89 2. 50 0.44 0.67 0.83 1.12 1.39 1.54 1.57 1.77 2.14 2. | | MIDVALE, UTAH (42-5610) 40.6°N 111.9167°W 4281 feet, ESTIMATES FROM NOAA ATLAS 14 Return 5 10 15 30 60 120 3 6 12 2 Period min min min min min hr hr hr hr hr hr hr l 2 0.16 0.24 0.30 0.40 0.49 0.62 0.71 0.92 1.14 1. 5 0.21 0.33 0.41 0.55 0.68 0.80 0.89 1.11 1.37 1. 10 0.27 0.41 0.51 0.68 0.84 0.98 1.05 1.29 1.58 1. 25 0.36 0.55 0.68 0.91 1.12 1.27 1.32 1.55 1.89 2. 50 0.44 0.67 0.83 1.12 1.39 1.54 1.57 1.77 2.14 2. | | Return Period 5 min 10 min 15 min 30 min 60 min 120 min 3 min 6 hr hr 12 hr 2 2 0.16 0.24 0.30 0.40 0.49 0.62 0.71 0.92 1.14 1. 5 0.21 0.33 0.41 0.55 0.68 0.80 0.89 1.11 1.37 1. 10 0.27 0.41 0.51 0.68 0.84 0.98 1.05 1.29 1.58 1. 25 0.36 0.55 0.68 0.91 1.12 1.27 1.32 1.55 1.89 2. 50 0.44 0.67 0.83 1.12 1.39 1.54 1.57 1.77 2.14 2. | | Period min min min min min min hr | | 2 0.16 0.24 0.30 0.40 0.49 0.62 0.71
0.92 1.14 1. 5 0.21 0.33 0.41 0.55 0.68 0.80 0.89 1.11 1.37 1. 10 0.27 0.41 0.51 0.68 0.84 0.98 1.05 1.29 1.58 1. 25 0.36 0.55 0.68 0.91 1.12 1.27 1.32 1.55 1.89 2. 50 0.44 0.67 0.83 1.12 1.39 1.54 1.57 1.77 2.14 2. | | 5 0.21 0.33 0.41 0.55 0.68 0.80 0.89 1.11 1.37 1. 10 0.27 0.41 0.51 0.68 0.84 0.98 1.05 1.29 1.58 1. 25 0.36 0.55 0.68 0.91 1.12 1.27 1.32 1.55 1.89 2. 50 0.44 0.67 0.83 1.12 1.39 1.54 1.57 1.77 2.14 2. | | 10 0.27 0.41 0.51 0.68 0.84 0.98 1.05 1.29 1.58 1. 25 0.36 0.55 0.68 0.91 1.12 1.27 1.32 1.55 1.89 2. 50 0.44 0.67 0.83 1.12 1.39 1.54 1.57 1.77 2.14 2. | | 25 0.36 0.55 0.68 0.91 1.12 1.27 1.32 1.55 1.89 2. 50 0.44 0.67 0.83 1.12 1.39 1.54 1.57 1.77 2.14 2. | | 50 0.44 0.67 0.83 1.12 1.39 1.54 1.57 1.77 2.14 2. | | | | | | 100 0.54 0.82 1.02 1.37 1.70 1.86 1.87 2.03 2.42 2. | | | | frequency duration C I A = Q | | 2 1.0 0.52 0.50 75.0 19.50 cfs | | * Tc = 1.0 See Tc Calcs 1170 gpm | | | | POND VOLUME, Vcf = $3600 \text{ Q x D} = 70200 \text{ ft}^3$ | | POND VOLUME, Vcf = 3600 Q x D = 70200 ft ³ | | POND VOLUME, Vcf = 3600 Q x D = 70200 ft ³ VOLUME in acre feet = Vcf / 43560 = 1.612 ac. ft | | | Storm Event Summary Date: 26-Mar-04 Storm event manager: Chris Browne Sample Team: Steve Burgon - Salt Lake County Chris Browne, Phyllis Mayhew, Bruce Eloff, Karen Nichols - Stantec Pre-storm tracking: The National Weather Service (NWS) predicted precipitation as a result of a cold front moving across the Salt Lake Valley Widespread precipitation was forecasted to begin in the early morning of March 26. Mobilization: Sample teams mobilized between 6:30 & 7:00 am with showers beginning Samplers set up and programmed to start During storm coordination: Samplers activated 2nd tray between 10am & 11am, dependant on location. 2nd tray set for 5 min per bottle due to lab time constraints Eastern sites received rain sooner and in greater quantity than western sites Rain continued as drizzle/light rain into the afternoon 3/26/04 11:20 am - grab samples delivered to lab 3/26/04 12:30 pm - downloaded data $3/26/04\ 3{:}30\ pm$ and $4{:}40\ pm$ - composite samples delivered to lab NOTES: 1. All sampler second trays set to sample 1 bottle every 5 minutes 2. DEL05 Station not active because of construction of new culvert 3. JOR01 Station was not able to pump water into the sampler - sampling was aborted | Description | DEL 01 | DEL 05 | JOR 01 | JOR 03 | LIT 06 | MIL 07 | |--------------------------------|--------------|------------|----------------|-------------|--------------|---------------| | | | | | | | | | Team | Chris Browne | Not active | Phyllis Mayhew | Bruce Eloff | Steve Burgon | Karen Nichols | | Storm Amount, inches | 0.59 | | | 0.66 | 1.11 | 0.94 | | Storm Peak flow, cfs | 11.136 | | | 25.205 | 11.062 | 21.504 | | Cum. flow with baseflow, cf | 135,003 | | | 372,121 | 145,440 | 332,141 | | Cum. flow without baseflow, cf | 135,003 | | | 361,321 | 145,440 | 332,141 | | Base flow, cfs | 0 | | | 0.50 | 0 | 0 | | COMPOSITE SAMPLES | | | | | | | | No. samples taken, total | 36 | | | 36 | 36 | 48 | | Volume Available for Comp. (L) | 14.14 | | | 8.43 | 14.23 | 19.57 | | Samples submitted to lab? | Yes | | | Yes | Yes | Yes | | | | | | | | | | GRAB SAMPLES (BASE) | | | | | | | | Samples taken? | Yes | | | Yes | No | No | | Site rain, inches* | | | | | | | | BOD, TDS, taken? | Yes | | | Yes | | | | Total/ Fecal | Yes | | | Yes | | | | Samples submitted to lab? | Yes | | | Yes | | | | GRAB SAMPLES (RISE) | | | | | | | | Samples taken? | Yes | | | Yes | Yes | Yes | | Site rain, inches* | | | | • | | _ | | BOD, TDS taken? | Yes | • | | Yes | Yes | Yes | | Total/ Fecal | Yes | | | Yes | Yes | Yes | | Samples submitted to lab? | Yes | • | | Yes | Yes | Yes | Hydrograph was adjusted Sampler set to sample 1 bottle every 5 minutes for both trays Date: 26-Mar-04 Precipitation at Midvale JOR03 | | Total Precip | |-------------|--------------| | <u>Time</u> | (in) | | 7:15 | 0.02 | | 7:45 | 0.03 | | 8:00 | 0.05 | | 8:15 | 0.06 | | 8:30 | 0.09 | | 8:45 | 0.12 | | 9:00 | 0.17 | | 9:15 | 0.24 | | 9:30 | 0.29 | | 9:45 | 0.36 | | 10:00 | 0.40 | | 10:15 | 0.42 | | 10:30 | 0.44 | | 10:45 | 0.45 | | 11:00 | 0.47 | | 11:15 | 0.49 | | 11:30 | 0.50 | | 11:45 | 0.52 | | 12:00 | 0.53 | | 12:15 | 0.55 | | 12:30 | 0.56 | | 12:45 | 0.58 | | 13:00 | 0.60 | | 13:15 | 0.62 | | 13:30 | 0.63 | | 13:45 | 0.64 | | 14:00 | 0.65 | | 14:15 | 0.66 | Granger Hunter DEL01 | | Total Precip | |---------------|--------------| | r <u>Time</u> | <u>(in)</u> | | 1 7:45 | 0.01 | | 8:00 | 0.04 | | 8:15 | 0.07 | | 8:30 | 0.11 | | 8:45 | 0.14 | | 9:00 | 0.18 | | 9:15 | 0.23 | | 9:30 | 0.26 | | 9:45 | 0.3 | | 10:00 | 0.32 | | 10:15 | 0.34 | | 10:30 | 0.36 | | 10:45 | 0.38 | | 11:15 | 0.40 | | 11:30 | 0.41 | | 11:45 | 0.43 | | 12:00 | 0.45 | | 12:15 | 0.46 | | 12:30 | 0.48 | | 12:45 | 0.50 | | 13:00 | 0.53 | | 13:15 | 0.55 | | 13:30 | 0.56 | | 13:45 | 0.57 | | 14:00 | 0.58 | | 14:15 | 0.59 | Willow Creek LIT06 | | Total Precip | |-------|--------------| | Time | (in) | | 6:30 | 0.03 | | 6:45 | 0.09 | | 7:00 | 0.12 | | 7:15 | 0.13 | | 7:30 | 0.18 | | 7:45 | 0.27 | | 8:00 | 0.32 | | 8:15 | 0.37 | | 8:30 | 0.42 | | 8:45 | 0.46 | | 9:00 | 0.51 | | 9:15 | 0.56 | | 9:30 | 0.62 | | 9:45 | 0.69 | | 10:00 | 0.72 | | 10:15 | 0.75 | | 10:30 | 0.76 | | 10:45 | 0.78 | | 11:00 | 0.80 | | 11:15 | 0.82 | | 11:30 | 0.84 | | 11:45 | 0.85 | | 12:00 | 0.87 | | 12:15 | 0.89 | | 12:30 | 0.92 | | 12:45 | 0.97 | | 13:00 | 1.00 | | 13:15 | 1.02 | | 13:30 | 1.06 | | 13:45 | 1.08 | | | | | 14:00 | 1.10 | | 14:15 | 1.11 | MILFIRE MIL07 | | Total Precip | |-------|--------------| | Time | <u>(in)</u> | | 6:00 | 0.01 | | 6:30 | 0.05 | | 6:45 | 0.07 | | 7:00 | 0.11 | | 7:15 | 0.13 | | 7:30 | 0.16 | | 7:45 | 0.23 | | 8:00 | 0.29 | | 8:15 | 0.34 | | 8:30 | 0.40 | | 8:45 | 0.47 | | 9:00 | 0.52 | | 9:15 | 0.57 | | 9:30 | 0.61 | | 9:45 | 0.64 | | 10:00 | 0.66 | | 10:15 | 0.68 | | 10:30 | 0.70 | | 10:45 | 0.71 | | 11:00 | 0.73 | | 11:15 | 0.74 | | 11:30 | 0.76 | | 11:45 | 0.78 | | 12:00 | 0.80 | | 12:15 | 0.82 | | 12:30 | 0.84 | | 12:45 | 0.87 | | 13:00 | 0.90 | | 13:15 | 0.92 | | 13:30 | 0.93 | | 14:15 | 0.94 | | | | # Representative Sampling March 26, 2004 Midvale Hyetograph/Hydrograph JOR-03 #### JOR 03 Loading Calculations | Input Parameters | | | | | | | |---|-------|--|--|--|--|--| | Storm Event (in) = | 0.5 | | | | | | | Serviced Drainage Area (acre) = | 75 | | | | | | | Storm Duration (min) = | 60 | | | | | | | Estimated Impervious Area %= | 52 | | | | | | | Weighted Avg Runoff Coefficient (R _a) = | 0.52 | | | | | | | Mean # of storms per season = | 23 | | | | | | | Mean Annual Rainfall (in)= | 14.33 | | | | | | | Runoff correction factor (annual loading only)= | | | | | | | | Minimun January Temperature (°F)= | 18.7 | | | | | | | | Precipitation Frequency Estimates (inches) | | | | | | | | | | | | |--|---|------|------|------|------|------|------|------|------|------|--|--| | | MIDVALE, UTAH (42-5610) 40.6°N 111.9167°W 4281 feet, ESTIMATES FROM NOAA ATLAS 14 | | | | | | | | | | | | | Return 5 10 15 30 60 120 3 6 12 24 Period min min min min hr hr hr hr hr | | | | | | | | | | | | | | 2 | 0.16 | 0.24 | 0.30 | 0.40 | 0.49 | 0.62 | 0.71 | 0.92 | 1.14 | 1.32 | | | | 5 | 0.21 | 0.33 | 0.41 | 0.55 | 0.68 | 0.80 | 0.89 | 1.11 | 1.37 | 1.57 | | | | 10 | 0.27 | 0.41 | 0.51 | 0.68 | 0.84 | 0.98 | 1.05 | 1.29 | 1.58 | 1.78 | | | | 25 | 0.36 | 0.55 | 0.68 | 0.91 | 1.12 | 1.27 | 1.32 | 1.55 | 1.89 | 2.07 | | | | 50 | 0.44 | 0.67 | 0.83 | 1.12 | 1.39 | 1.54 | 1.57 | 1.77 | 2.14 | 2.30 | | | | 100 | 0.54 | 0.82 | 1.02 | 1.37 | 1.70 | 1.86 | 1.87 | 2.03 | 2.42 | 2.54 | | | 0.43 yd^3 #### Conversions 453,592 mg 6,272,665 in^2 1.0 lb 1.0 acre 1.0 in^3 0.016 L 1.6E-3 mi^2 1.0 acre $L_x = 0.227 \cdot P \cdot P_j \cdot R_a \cdot A_s \cdot C_a$ | 0.227 conversion factor | | 0.227 | | Using SLCo EMC | TSS = | 462 lbs | |-----------------------------------|------|----------------|---|-----------------------|--------------|------------| | Precipitation of Storm Event | in | Р | | Ra = 0.52 | 1 | 105 mg/L | | Weighted Avg Runoff Coefficient | | R _a | | EMC = 116 mg/L | | | | Drainage Area | acre | A _s | | As = 75.0 acre | | | | Concentration (EMC) of Consituent | mg/L | C _a | | | Annual TSS = | 13,245 lbs | | | | | _ | | | 6.29 yd^3 | #### USGS Water-Supply Paper 2363 | Driver, N. E. and G. D. Tasker. 1990. Techniques for Estimation of Storm-Runoff Loads, Volumes, and Selected Constituent
Concentrations in Urban Watersheds in the United States. Washington, D.C., U.S. Geological Survey, Washington, D.C., USGS
Water-Supply Paper 2363 | | | | Region I: Areas that have a mean annual rainfall less than 20 in. | | | | | | | | | | | |--|--|---------------------------|----------------------------|---|-----------------------------|-------------------------|------------------------|-------------------------------|-------------------------|-------------------------|------------------------|---|-------------------------|-------------------------| | | | | | Regression Model for Mean Loads, Table 1 | | | | Three-Variable Model, Table 3 | | | | Regression Model for Mean Concentrations, Table 5 | | | |
$Y=\beta_0'\cdot X_1^{\beta_1}\cdot X_2^{\beta_2}\cdot \dots X_n^{\beta_n}\cdot BCF$ | X _n ^{Bn} ·BCF Eq. 3 USGS Table 1, 3, & 5 | | Needed | SS
Region I | Value
X _n | Value
β _n | Needed | SS
Region I | Value
X _n | Value
β _n | Needed | SS
Region I | Value
X _n | Value
β _n | | Regression coefficient | | $\beta_o' = 10^{\beta_o}$ | * | 1,518 | | 1 | * | 1,778 | | , | * | 2,041 | | F.,, | | Total Storm Rainfall | in | TRN | * | | 0.5 | 1.211 | * | | 0.5 | 0.867 | * | | 0.5 | 0.143 | | Total Drainage Area | mi² | DA | * | | 0.12 | 0.735 | * | | 0.12 | 0.728 | * | | 0.12 | 0.108 | | Impervious Area + 1 | % | IA+1 | | | | | * | | 53 | 0.157 | | | | | | Industrial Landuse + 1 | % | LUI+1 | | | | | | | | | | | | | | Commercial Landuse + 1 | % | LUC+1 | | | | | | | | | | | | | | Residential Landuse + 1 | % | LUR+1 | | | | | | | | | | | | | | Nonurban Landuse + 2 | % | LUN+2 | | | | | | | | | | | | | | Population Density | people/mi ² | PD | | | | | | | | | | | | | | Duration of each storm | min | DRN | * | | 60 | -0.463 | | | | | * | | 60 | -0.37 | | Max 2-yr 24-hr Precip Intensity | in | INT | | | | | | | | | | | | | | Mean Annual Rainfall | in | MAR | | | | | | | | | | | | | | Bias correction factor | | BCF | * | | | 2.112 | * | | | 2.367 | * | | | 1.543 | | Suspended Solids | mg/L | | $SS = 43 lbs$ $R^2 = 0.55$ | | $SS = 904 lbs$ $R^2 = 0.52$ | | 0.52 | SS = 497 mg/L | | $R^2 = 0.13$ | | | | | | · | | 2 | 5 mg/L
0.02 yd^3 | % Error = | = 334 | Annual SS = | 204 mg/L
15,128 lbs | % Error = | 251 | 4 | 4,227 lbs
0.24 yd^3 | % Error = | 131 | |